TECHNICAL REPORT 68-33-CM AD 666801 # SYNTHESIS OF NEW FLUORINE-CONTAINING MITROSO COMPOUNDS, COPOLYMERS AND TERPOLYMERS by Eugene C. Stump and Calvin D. Padgett Peninsular Chem Research, Iric. Gainesville, Florida Contract No. DA19-129-AMC-1.52 (N) 200 2 Q 1968 November 1967 UNITED STATES ARMY NATICK LABORATORIES Natick Massachusetts 01760 Clothing and Organic Materials Laboratory C&OM-38 (1) #### DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official indorsement or approval of the use of such items. Destroy this report when no longer needed. Do not return it to the originator. This document has been approved for public release and sale; its distribution is unlimited. | لنA |) | | |-----|-------------|--| | | | | TECHNICAL REPORT 68-33-CM SYNTHESIS OF NEW FLUORINE-CONTAINING NITROSO COMPOUNDS, COPOLYMERS AND TERPOLYMERS Ву Eugene C. Stump and Calvin D. Padgett Peninsular ChemResearch, Inc. Gainesville, Florida Contract No. DA19-129-AMC-152(N) (01 9116) Project Reference: 1C024401A329 Series: C&OM-38 November 1967 Clothing and Organic Materials Laboratory U. S. ARMY NATICK LABORATORIES Natick, Massachusetts 01760 #### **FOREWORD** This is a final report covering research conducted by Peninsular ChemResearch, Inc., Gainesville, Florida from July 1, 1963 to November 26, 1966. The purpose of this project was to investigate the modification of nitroso rubber by incorporation of various other atoms and groups to give either enhanced physical properties or to provide reactive sites for cross-linking. As a necessary adjunct to achieve this purpose, a number of new fluorine-containing monomers were prepared and characterized. This report was prepared by Eugene C. Stump and Calvin D. Padgett, both of Peninsular ChemResearch, Inc., under U. S. Army Contract DA19-129-AMC-152(N), with Mr. Charles B. Griffis and Mr. Frank H. Babers as project supervisors for the Army. E. C. Stump served as project director for Peninsular ChemResearch. Other workers at Peninsular ChemResearch who contributed to this research are Ward H. Oliver, Larry Sapp, Charles B. Wetzel, and Roy Higgenbotham. S. J. KENNEDY Director Clothing and Organic Materials Division #### APPROVED: PALE H. SIELING, Ph.D. Scientific Director CLIFFORD T. RIORDAN Colonel, QMC Commanding ## CONTENTS | Page | |-------|------|-------------|-------|--------------|---------|--------|----|-----------------|----------|----------------|---------|----------------|---------|----|---------|----------|---------|----|---|---|---|---|---|----------| | LIST | OF T | ABLES | | | • | , | | | | | | | • | | | | | | | | | | | ix | | LIST | OF F | IGURE | s. | | | | | | | • | | | | • | • | | | | | | | | • | ix | | ABSTE | RACT | | | | | | • | | • | • | | - | | | | | | • | • | • | • | • | • | x | | I | IN | TRODU | CTIO | N . | • | | • | ٠ | • | | | | | • | | | | | | • | | • | | 1 | | II | DI | SCUSS: | ION | ٠ | | | | • | | | • | • | • | • | | | • | | | • | • | • | • | 3 | | | Α. | Mone | omer | Syr | ıth | esi | s | | • | | • | | • | • | | | | | | • | • | | • | 3 | | | | 1. | Synt | | | | S | | fur
• | | | | | | _ | | | | | | | | | 3 | | | | 2. | Synt | the | sis | of | F | 140 | | ar | ou | at | 10 | : | | | | | | | | | | 10 | | | | 3. | Syn: | ivat | :iv | es | | itı | os
• | | Es | ste | rs
• | | nc | i | | | | | | | | 11 | | | | 4. | Synt | Otl | ner | Ni | tr | osc | A | 1k | ar | 168 | 3 | | | eth
• | ar
• | ıe | | | | | | 14 | | | | 5. | Syn: | | | | | | | | | | | | ıd
• | | | | | | | | | 16 | | | В. | Po1 | ymer | Syr | ith | esi | s | • | | | | | | | | | | | | | | | | 17 | | | c. | NMR
Cope | Anal | lys:
ers | is
• | of
 | CF | 3 ^{NO} |)/c | F ₂ | =0 | F ₂ | 2. | | • | | | | | | | | | 24 | | III | EX | PERIM | ENTAI | L. | | | | | • | | | | | | • | | | | | • | | | | 25 | | | Α. | Mone | omer | Syr | th | esi | s | | | | | | | | | | | | | | | | | 25 | | | | 1. | Synt | | | | | u11 | ur | -c | on
• | ita | in | in | ıg
• | • | | | | • | | | | 25 | | | | | a. 5 | Thic
Peri | | | - | | | | | | | | | | | | | | | | | 25
25 | | | | Page | |----|--|------| | 0 | Trifluoromethyl Tytfluorouthyl | | | ٠, | Trifluoromethyl Trifluorovinyl Sulfide | 26 | | | | - | | | CF ₃ SC1 | 26 | | | CF ₂ SCFC1CF ₂ C1 | 26 | | | CF ₃ SCFC1CF ₂ C1 | 27 | | | | | | α. | Trifluorovinylsulfur Pentafluoride | 27 | | | SF.C1 | 27 | | | CF ² C1CFHSF ₅ | 27 | | | SF ₅ C1 | 27 | | | 2 3 | | | e. | 2-Chloro-l-nitroso-1,2,2- | | | | trifluoroethyl Trifluoromethyl | 00 | | | Sulfide | 28 | | f. | Attempted Synthesis of Carboxysulfur | | | • | Pentafluoride | 28 | | | | | | | SF ₅ CH ₂ CH ₂ Cl | 28 | | | SF ₅ CH ² CH ₂ | 28 | | | SF ₅ COOH 2 | 28 | | | By Oxidation of SF ₅ CH=CH ₂ | 28 | | | By Reaction of Carbonyl Fluoride | | | | with Sulfur Tetrafluoride | 29 | | | By Reaction of SF ₅ Cl with Butyl | | | | Lithium and Carbon Dioxide | 29 | | φ. | Attempted Synthesis of SF ₅ NO | 29 | | O. | 3.0 | | | | Reaction or Disulfur Decafluoride | | | | and Nitric Oxide at 150° | 29 | | | Reaction of Disulfur Decafluoride | | | | and Nitric Oxide in Electric | | | | Discharge Tube | 30 | | | Reaction of Sulfur Tetrafluoride | | | | and Nitrosyl Fluoride | 30 | | | Reaction of Nitrosyl Chloride | 2. | | | and SF_Cs | 3i | | | Reaction of Sulfur Tetraficoride, | | | | Cesium Fluoride, and | 31 | | | Dinitrogen Trioxide | 27 | | | | Page | |----|---|----------| | | Reaction of SF ₅ Cl and Nitric Oxide | 31 | | | Reaction of Disulfur Decafluoride and Nitrosyl Chloride | 31 | | | h. Attempted Synthesis of Trifluoromethyl Thionitrite | 31 | | | Reaction of CF ₃ SAg and Nitrosyl Chloride | 31 | | | Reaction of Bid(trifluoromethyl) Disulfide and Nitric Oxide | 32 | | | Reaction with Trifluoromethane- sulfenyl Chloride and Nitric Oxide | 32 | | | sulfenyl Chloride and Nitrosyl Chloride | 33 | | | Reaction of Bis(trifluoromethyl) Disulfide and Nitrosyl Chloride | 33 | | | Reaction of Thiocarbonyl Fluoride and Nitrosyl Fluoride | 34 | | | i. Attempted Synthesis of Pentafluoro-
phenyl Thionitrite | 34 | | | Nitroso-1,2,2-Trifluoroethylsulfur
Pentafluoride | 34 | | | Nitroso-1,1,2-Trifluoroethyl Trifluoromethyl Sulfide | 35 | | 2. | Synthesis of Fluoroaromatic Compounds | 35 | | | a. Pentafluoronitrosobenzene | 35 | | | b. Attempted Preparation of p-Nitrosotetrafluorobenzoic Acid c. p-Aminotetrafluoronitrosobenzene | 35
36 | | | d. Attempted Synthesis of 4,4'-Dinitrosoctafluorobiphenyl | 36 | | | | Page | |----|---|------| | 3. | Synthesis of Nitroso Esters | | | • | and Derivatives | 36 | | | a. Synthesis of $CH_3O_2C(CF_2)_2CO_2NO$ b. Synthesis of $CH_3O_2C(CF_2)_3CO_2NO$ Synthesis of $CH_3O_2C(CF_2)_3NO$ | 36 | | | b. Synthesis of $CH_2^3O_2^2C(CF_2^2)_2^2CO_2^2NO$ | 37 | | | c. Synthesis of $CH_2^2O_2^2C(CF_2^2)_2^2NO^2$ | 37 | | | d. Synthesis of $CH_2^3O_2^2C(CF_2^2)_2^2NO \dots$ | 38 | | | e. isolation of | | | | | 39 | | | i. Synthesis of | | | | [H ₂ NOC(CF ₂) ₃] ₂ NO(CF ₂) ₃ CONH ₂ g. Synthesis of | 39 | | | g. Synthesis of | | | | $[NC(CF_2)_2]_2NO(CF_2)_2CN \dots \dots$ | 39 | | | h. Synthesis of HO ₂ C(CF ₂) ₂ NO by | | | | Hydrolysis of $CH_3O_2C(CF_2)_3NO \dots$ | 39 | | | i. Attempted Synthesis of | | | | CH ₂ =CHCH ₂ O ₂ C(CF ₂) ₃ CO ₂ NO | 40 | | | j. Attempted Synthesis of | | | | C10C(CF ₂) ₃ CO ₂ NO | 40 | | | 2 3 2 | | | 4. | Synthesis of Trifluoronitrosomethane | | | | and Other Nitrosoalkanes | 41 | | | | | | | a. Trifluoronitrosomethane | 41 | | | b. CF ₂ BrCF ₂ NO | 41 | | | c. CH ₃ OCFCÍCF ₂ NO | 41 | | | d. Attempted Synthesis of | | | | ONCF ₂ CF ₂ CF ₂ NO | 42 | | | e. Attempted Synthesis of | | | | CH ₃ OCF ₂ CF ₂ NO | 42 | | | f. Reaction of Methyl Nitrite | | | | with Perfluorobutadiene | 42 | | | | | | 5. | Synthesis of Intermediates and | | | | Miscellaneous Compounds | 43 | | | | | | | a. Sulfur Containing Compounds | 43 | | | | | | | 2,2,4,4-Tetrachlorodithietane | 43 | | | 2,2,4,4-Tetrafluorodithietane | 43 | | | Trifluoromethylthiosilver | 43 | | | Trifluoromethyliminosulfur Difluoride . | 43 | | | Addition of Sulfur Chloride | | | | Pentafluoride to 1,1,-Dichloro- | | | | 2,2-difluoroethylene | 44 | | | 1,1,2,2-Tetrafluoroethyl | | | | Methyl Sulfide | 44 | | | | Page | |----|---|------| | ъ. | Fluoroaromatic Compounds | 45 | | | Pentafluorophenyl Hydrazine , | 45 | | | 1,2,4,5-Tetrafluorobenzene | 45 | | | Tetrafluoroterephthalic Acid | 45 | | | 1,4-Dihydrazinotetrafluorobenzene | 46 | | | 1,4-Bis(acetophenone) Tetrafluoro- | 70 | | | phenyldihydrazone | 46 | | | 1,4-Diaminotetrafluorobenzene | 46 | | | 1,2,4,5-Tetrafluorobenzene | 47 | | | 1,2,4,5 rectarrations and the second | 7, | | с. | Nitroso Compound Precursors | 47 | | | 1,2-Diiodotetrafluoroethane | 47 | | | 1,3-Diiodohexafluoropropane | 47 | | | Attempted Synthesis of | | | | (CH ₃) ₂ NC(CF ₂) ₃ COONO | 47 | | | $(CH_3)_2NC(CF_2)_3COONO$ | 48 | | | rreparation of cr ₃ scr ₂ crc11 | 40 | | d. | Fluoroolefins | 48 | | | Tetrafluoroallene | 48 | | | Methyl Trifluorovinyl Ether | 49 | | | 4-Methyl-α,β,β-Trifluorostyrene | 49 | | | Attempted Synthesis of | | | | Perfluoroketene | 50 | | | Attempted Synthesis of 1-Trifluoro- | | | | vinyl Perfluorocyclobutene | 50 | | | Preparation of | | | | $c_3 \dot{r}_7 o[c_f(c_3)c_{2}o]_2 c_{5} c_{2} \dots \dots$ | 51 | | | Preparation of | | | |
$C_3F_7O[CF(CF_3)CF_2O]_3CF=CF_2$ | 51 | | _ | | E 2 | | e. | Miscellaneous Compounds | 52 | | | Perfluoropropylene Epoxide | 52 | | | Perfluoroglutaric Anhydride | 52 | | | Perfluorosuccinic Anhydride | 52 | | | Perfluoro(2-Methyl-3,6-Dihydro- | | | | 1,2,2H-Oxazine | 52 | | | Nitrosyl Bromide | 52 | | | Methyl Nitrite | 53 | | | Monosodium Hexafluoropentanediol | 53 | | | Attempted Preparation of Disodium | | | | Hexafluoropentanediol | 53 | | | Attempted Epoxidation of | | | | Perfluorobutadiene | 53 | | | | | Par : | |-----|------|-------------------------------|-------| | | В. | Polymer Synthesis | 55 | | 1 V | ACKI | NOWLEDGMENTS | 74 | | V | LIT | ERATURE CITED | 75 | | ۷I | APPI | ENDICES | 79 | | | Α. | Infrared Spectra | 80 | | | В. | NMR Analysis of Monomers | 95 | | | C. | NMR Analysis of Polymers | 100 | | | D. | Monomers from Outside Sources | 106 | | | E. | Polymer Samples Submitted | 107 | # LIST OF TABLES | Table | | | | | | | | Page | |--------|---|---|---|---|---|---|---|------| | I | Synthesis of CF_3NO | | • | | | • | | 14 | | II | Properties of New Compounds Prepared | | | • | | • | • | 58 | | III | Copolymers of CF_3NO and $CF_2=CF_2$ | | • | • | • | | • | 59 | | IV | Copolymers of ${\rm CF_3}{\rm NO}$ with Other Olefins and Dienes | • | | • | • | • | • | 60 | | V | Copolymers of CF ₂ =CF ₂ with Other Nitroso | | | | | | | | | | Compounds | • | • | • | • | • | • | 62 | | VI | Terpolymers | • | • | • | • | • | • | 63 | | VII | Miscellaneous Polymers | • | • | • | | | • | 68 | | VIII | Unsuccessful Polymerizations | • | • | • | • | • | • | 70 | | IX | NMR Analysis of $CF_3NO/CF_2=CF_2$ Copolymers . | | | | • | • | • | 73 | | | LIST OF FIGURES | | | | | | | | | Figure | | | | | | | | Page | | 1 | Electric Discharge Apparatus | | | • | | • | | 7 | | 2 | Low Temperature Polymerization Apparatus . | | | | | | | 56 | #### ABSTRACT This report describes work carried out in the area of nitroso polymers. Two general classes were investigated. These were (1) sulfurcontaining nitroso polymers and (2) nitroso polymers containing functional groups. Synthesis of a wide variety of fluorine-containing nitroso compounds and olefins is described, as well as the synthesis of various fluorine-containing intermediates. Nitroso copolymers and terpolymers were prepared containing functional groups such as halogen, ester, double bonds, and methoxy. Properties of selected systems are Jescribed. A terpolymer which could be cross-linked by peroxide was prepared using methyl 4-nitrosoperfluorobutyrate as the termonomer. $\label{eq:linear_line$ #### I. INTRODUCTION As part of its program on the development of materials for use in extreme environmental conditions, the U. S. Army Natick Laboratories (NLABS) has sponsored several research projects in the area of so-called nitroso rubber, a copolymer of trifluoronitrosomethane and tetrafluoroethylene. This copolymer was first described by Barr and Haszeldine, who reported that CF_3NO and $CF_2=CF_2$ reacted readily to give perfluoro-2-methyl-1,2-oxazetidine and a colorless, viscous oil which was identified as a 1-to-1 alternating copolymer. $$CF_3NO + CF_2 = CF_2 \longrightarrow CF_3 \stackrel{N}{\longrightarrow} O + \stackrel{NOCF_2CF_2}{\downarrow} \stackrel{NOCF_2CF_2}{\downarrow}$$ Formation of the polymer was favored by a low temperature, liquid phase reaction. Russian workers had earlier reported polymer formation in the reaction of nitrosyl chloride with 1,1-difluoro-2-chloroethylene. Although this polymer probably resulted from reaction of the olefin with the initial product, $CF_2ClChClNO$, or its dehydrofluorinated derivative, CFCl=CClNO, its structure was not elucidated and was not shown to contain the $-N-O-(C)_{\chi}$ -repeating unit found in nitroso polymers. C1NO + $$CF_2$$ =CHC1 \longrightarrow CF_2 C1CHC1NO CF_2 C1CHC1NO \longrightarrow HF + CFC1=CC1NO CF₂C1CHC1NO and/or CFC1=CC1NO + CF₂=CHC1 -----> polymer The copolymer reported by Haszeldine was found to be unaffected by hot concentrated sulfuric acid and potassium hydroxide. In addition, the polymer chain contained heteroatoms which might confer good low temperature flexibility. On the basis of this information a research program was initiated in 1957 by the U. S. Army at Minnesota Mining and Manufacturing Company (3M) to study the preparation and properties of polymers derived from fluorine-containing nitroso compounds and fluoro-ölefins. Although a wide variety of polymers was studied under this program, the CF_3NO/CF_2 = CF_2 system was given the greatest amount of attention. It was shown that, when high purity monomers were used, elastomeric gums could be obtained with molecular weights in excess of 1,000,000. The solvent resistance and low temperature properties $(Tg = -51^{\circ})$ of the copolymer were also demonstrated. To evaluate the copolymer more extensively and investigate end-use applications, a program was initiated at Reaction Motors Division of Thiokol Chemical Corporation in 1963. Under this contract a method of producing high purity trifluoronitrosomethane at a rate of about 25 pounds per day was developed and 200 pounds of the copolymer were produced. 5 The research program at Peninsular ChemResearch was also started in 1963. The initial objective of this work was the incorporation of compounds ontaining sulfur into the nitroso polymer system. This objective was later modified so that the major portion of this research was concerned with the synthesis of new nitroso copolymers and terpolymers. The only known cure for the Lopolymer, cross-linking by triethylenetetramine and hexamethylene diamine carbamate, b caused scorthing and sponging with consequent low tensile strength of the vulcanizate. For this reason the majority of the termonomers used in this work contained labile groups which might be capable of providing a new cross-linking site without the use of the standard amine cure. The search for potential termonomers necessitated a major effort in the area or monomer synthesis. Both nitroso compounds and substituted fluor ölefins were investigated as termonomers. Certain monomers were also supplied by the University of Florida and the University of Colorado under contracts directed by Professor Paul Tarrant and Professor J D Park, respectively. A complete description of the work sponsored by the U.S. Army Natick Laboratories in this field has been presented by Henry and Griffis. #### II. DISCUSSION #### A. Monomer Synthesis To prepare new nitroso polymers, it was frequently necessary to synthesize both new and previously reported fluorine-containing monomers and intermediates. Since these compounds varied greatly in structure and in functional groups, a discussion of their preparation will be divided into sections according to the characteristic feature of the individual compounds. For convenience, the following classifications have been selected: - 1. sulfur-containing compounds - 2. fluoroaromatic compounds - 3. nitroso-esters and derivatives - 4. trifluoronitrosomethane and other nitroso compounds - 5. intermediates and miscellaneous compounds Physical properties and analyses of the new compounds prepared are listed in Table II. A reference to both the infrared and NMR spectra of these compounds is included in this table. These spectra are described in Appendix A and B, respectively. Parentheses, e.g. (Al), after a compound name or formula indicate that its infrared spectrum is shown in Appendix A. #### 1. Synthesis of Sulfur-Containing Compounds The initial research carried out under this program was directed toward the preparation of nitroso polymers containing sulfur. This objective, it was felt, might be accomplished by polymerization using either (a) a monomer which would incorporate sulfur in the backbone of the polymer or (b) a monomer which would result in a pendent group containing sulfur. In the
latter case either a sulfur-containing olefin or nitroso compound might be used. In order to investigate method (a), small quantities of thio-carbonyl fluoride and perfluorothioacetone were prepared. These compounds were synthesized using reported procedures, as shown. Due to the tendency # Thiocarbonyl Fluoride⁸ 1. $$c1_2c=s \xrightarrow{u.v.} c1_2c \xrightarrow{s} cc1_2$$ 2. $$C1_2C \stackrel{S}{\searrow} CC1_2 \stackrel{SbF_3}{\longrightarrow} F_2C \stackrel{S}{\searrow} CF_2$$ (A1) 3. $$F_2C \xrightarrow{S} CF_2 \xrightarrow{\Delta} F_2C=S$$ (A2) # Perfluorothioacetone9 $$(CF_3)_2C$$ S $C(CF_3)_2$ \longrightarrow $C(CF_3)_2C=S$ (A3) of these compounds to polymerize or cyclize, it was necessary to store them in acid-washed glass ampoules at -78°. Although the dithietane precursor to thiocarbonyl fluoride was washed until colorless with sodium hydroxide and hydrogen peroxide prior to distillation, this treatment is not strictly necessary and results in handling losses. It was later found that distillation of the crude dithietane results in samples of greater than 98% purity. The investigation of polymerization using method (b) required the synthesis of both olefins and nitroso compounds. The previously unreported trifluoromethyl trifluorovinyl sulfide was prepared by the addition of trifluoromethanesulfenyl chloride to chlorotrifluoroethylene followed by dechlorination of the product mixture as shown. The addition # <u>Trifluoromethyl Trifluorovinyl Sulfide</u>¹⁰ (A4) - 1. $CC1_3SC1 + NaF \xrightarrow{TMS} CF_3SC1 + CF_3SSCF_3$ 11 - 2. $CF_3SC1 + CF_2=CFC1 \xrightarrow{u.v.} CF_3SCFC1CF_2C1 + CF_3SCF_2CFC1_2^{-1.2}$ - 3. $CF_3SCFC1CF_2C1/CF_3SCF_2CFC1_2 \xrightarrow{Zn} Dioxane$ $CF_3SCF=CF_2 + CF_3SCF_2CFC1_2$ of ${\rm CF}_3{\rm SCl}$ to the olefin (step 2) was accomplished using a modification of the procedure described by Harris. Whereas Harris carried out the addition by irradiation in the liquid phase, our reaction was run in the gas phase. This variation apparently results in a different product ^{*} A sample of 2,2,4,4-tetrakis(trifluoromethyl)-1,3-dithietane was provided by C. G. Krespan of DuPont, Wilmington, Delaware. distribution. Harris reports a ratio of 78:22 (by GLC) while a ratio of 57:43 CF₃SCFC1CF₂C1:CF₃SCF₂CFC1₂ was determined by NMR for the mixture produced by gas-phase irradiation. Dechlorination using zinc in dioxane gave CF₃SCF=CF₂ conversions as high as 83%. The structure was verified by infrared, NMR analysis, and molecular weight determination. Pure (95%) CF₃SCF₂CFC1₂(A5) could also be distilled from the product mixture. Since separation of the isomers could not be achieved by distillation or GLC, 12 this method provides a relatively simple means of obtaining this compound. Trifluorovinylsulfur pentafluoride, CF_2 = $CFSF_5$, was prepared by a reported procedure 13 using the following sequence of reactions: #### Trifluorovinylsulfur Pentafluoride (A6) 1. $$SF_4 + Cl_2 + CsF \longrightarrow SF_5C1^{-14}$$ 2. $$SF_5C1 + CF_2 = CFH$$ $\xrightarrow{Bz_2O_2}$ $CF_2C1CFHSF_5$ 3. $$CF_2ClCFHSF_5 \xrightarrow{KOH} CF_2=CFSF_5$$ An attempt to add SF₅Cl to CF₂=CFH (step 2) using ultraviolet irradiation in the gas phase produced no adduct. Reaction in an autoclave using benzoyl peroxide in carbon tetrachloride did, however, give reasonable conversions (58%). The dehydrochlorination reaction (step 3) was carried out using powdered potassium hydroxide in hexane solvent. Several methods were investigated for the synthesis of highly fluorinated, sulfur-containing nitroso compounds, previous examples of which had not been found in the literature. The first compound in this class was prepared by the addition of nitrosyl chloride to trifluoromethyl trifluorovinyl sulfide as shown: # 2-Chloro-1-nitroso-1,2,2-trifluoroethy1 Trifluoromethyl Sulfide (A7) $$CF_3SCF=CF_2 + C1NO \xrightarrow{u.v.} CF_3SCF(NO)CF_2C1$$ A similar attempt to add nitrosyl chloride to ${\rm CF}_2$ =CFSF $_5$ by ultraviolet irradiation in the gas phase was not successful. When the reaction was carried out in dimethylformamide and ${\rm AlCl}_3$, a nitroso compound, identified as CF $_2$ ClCFClNO, was produced. Formation of this compound indicates a cleavage of the sulfur-carbon bond with intermediate formation of CF $_2$ =CFCl, which then adds nitrosyl chloride to give the observed product. A number of methods to synthesize nitrosylsulfur pentafluoride, SF $_5\mbox{NO},$ were examined without success. These methods included: reaction of disulfur decafluoride with nitric oxide using both thermal activation and electric discharg $$S_2F_3 + NO \longrightarrow SF.NO$$ reaction of disulfur decafluoride with nitrosyl chloride in solution $$S_zF_U + C1NO \longrightarrow SF_NO + SF_C1$$ - 3. reaction of sulfur tetrafluoride with nitrosyl fluoride SF + FNO $\xrightarrow{\hspace*{1cm}/\hspace*{1cm}}$ SF=NO - 4. reaction of desiumsulfur pentatluoride with nitrosyl chloride CsSF + ClNO -/--> SF NO + CsCl - reaction of sulfur chloride pentafluoride with nitric oxide using benzoyl peroxide 6. realtion of dinitrogen trioxide with sulfur tetrafluoride and cesium fluoride $$SF_1 + CsF \longrightarrow [CsSF_5] + N_2O_3 \longrightarrow SF_5NO$$ Several previous attempts, all unsuccessful, to prepare SF_5NO have been reported. For example, a mixture of disulfur decafluoride⁵ and nitric oxide was irradiated by ultraviolet light in the gas phase without formation of the desired product. Since S_2F_{-0} is known to cleave homolytically at 150° to give SF_5 radicals, the thermally activated reactions with S_2F_0 were carried out at this temperature. The products of the reaction between S_2F_{10} and NO_1 glass were identified as NO_2 , SOF_2 , SO_2F_2 , and SF_5OSF_5 , while reaction in steel produced N_2O , SOF_2 , SO_2F_2 , and SF_5OSF_5 , while reaction in steel produced N_2O , SOF_2 , SO_2F_2 , and SF_3OSF_5 . The reaction of SF, and nitrosyl fluoride at $300-400^{\circ}$ in a nickel cylinder produced SOF., NO, SF6, N2O, SO2F2, SOF2, NO2, and SO2. The reaction of nitrosyl chloride with CsSF₅ at room temperature in glass gave, in addition to SF₅Cl, NO₂, SiF₄, SOF₂, SO₂F₂, and SF_{1.2} A similar reaction, using dinitrogen trioxide rather than nitrosyl chloride, produced SOF₂ and SO₂F₂. Since alkyl nitroso compounds may be prepared by pyrolysis or photolysis of the acyl nitrite, $^{2\,3}$ as shown, it was proposed that $$R_f COONO \xrightarrow{u.v.or} R_f NO + CO_2$$ SF-NO might be synthesized by the series of reactions below. This method 1. $$SF_5C1 + CH_2 = CH_2 \longrightarrow SF_5CH_2CH_2C1^{-2u}$$ 2. $$SF_5CH_2CH_2C1 + KOH \longrightarrow SF_5CH=CH_2$$ 24 3. $$SF_5CH=CH_2 \xrightarrow{ox.} SF_5COOH$$ 4. $$SF_5COOH \xrightarrow{-H_2O} (SF_5CO)_2O$$ 5. $$(SF_5CO)_2O + N_2O_3 \longrightarrow SF_5COONO$$ 6. $$SF_5COONO \xrightarrow{u.v.} SF_5NO + CO_2$$ could not be evaluated, however, due to difficulties in preparing SF_5COOH (step 3). In addition to oxidation of $SF_5CH=CH_2$, other methods of preparing the acid were examined without success. 1. $$SF_4 + COF_2 \xrightarrow{CsF} \longrightarrow SF_5CF \xrightarrow{H_2O} SF_5COOH$$ 2. $$SF_5C1 + BuLi \xrightarrow{CO_2} SF_5COOH$$ Since the failure to detect SF_5NO as a product of these reactions may have been due to an inherent instability of the compound under the conditions employed, an attempt was made to produce "hot" SF_5 and NO radicals by passing a mixture of S_2F_{10} and nitric oxide through an electric discharge (Figure 1). The reaction was carried out both at ambient temperature and at -78° . At ambient temperature, identified Figure 1. Electric Discharge Apparatus products were SiF_, N₂O, SO₂, SOF₂, SF₆, SF (SO₃F)₂, CF₄, CF₃Cl, and SF₅Cl. The last three compounds probably resulted by reaction with the Kel-F grease used on the joints in the discharge apparatus. At -78° , in addition to these same compounds, SO₂F₂ and SOF₄ were formed. In both cases an unidentified compound was isolated. From its infrared spectrum it appeared to contain an $-SO_2$ - group as well as SF bonds. No further efforts were made to identity this compound. The various reactions used in the attempted synthesis of SF $_5{\rm NO}$ are described more fully in the experimental section. The synthesis of SF₅CF₂COOH as a possible precursor to SF₅CF₂NO was also desired. Since the reaction of SF₅Cl with ketene has been reported to give SF₅CH₂COCl, $^{2.5}$ the reaction sequence below might give the the desired intermediate. Although difluoroketene has reportedly $^{2.6}$ been 1. SF C1 + CF $$=$$ C=0 \longrightarrow SF $_5$ CF $_2$ COC1 2. SF CF COC1 + $$H_2O \longrightarrow SF_5CF_2COOH$$ prepared by reaction of $CF_2ClCOBr$ with zinc in ether, attempts to repeat this synthesis gave none of the desired ketene. Similar unsuccessful attempts by both English²⁷ and Russian²⁸ workers were subsequently reported. In the initial phase of this contract, one of the classes of sulfur-containing monomers, which was desired for our polymerization studies, was thionitrites, $R_f SNO$, where R_f could be a perfluoroalkyl or perfluoroaryl group. Although the hydrocarbon analogues, RSNO, had been reported, $\frac{1}{2}$ there was no mention in the literature of a successful synthesis of a perfluoroalkylthionitrite, $R_f SNO$. An unsuccessful attempt to prepare trifluoromethylthionitrite, CF_3SNO , had been described by Emeleus and Pugh, $\frac{20}{3}$ who reacted bis(trifluoromethylthio)mercury with nitrosyl chloride. Instead of the thionitrite, the major product was the disulfide. $$(CF_3S)_2Hg + 2C1NO \longrightarrow CF_3SSCF_3 + HgCl_2 + 2NO$$ In our laboratories a similar synthesis using trifluoromethylthiosilver and nitrosyl chloride gave similar results. $$2CF_3SA_b + 2C1NO \longrightarrow CF_3SSCF_3 + 2AgC1 + 2NO$$ Since the disulfide seemed to be the favored product in reactions of this type, the reaction of CF3SSCF3 with nitric oxide was attempted.
The disulfide can be cleaved homolytically by ultraviolet irradiation to give trifluoromethylthic radicals 21,22 so that a coupling reaction might give the desired product as shown. $$CF \cdot SSCF \leftarrow \frac{u.v.}{r.t.} \rightarrow CF_3S \cdot \frac{NO}{} \rightarrow CF_3SNO$$ Instead of the thionitrite, the major product of this reaction was found to be ${\rm CF}_3{\rm NO}$, formed in 38% conversion. Sulfur was also formed. Apparently, the trifluoromethylthio radicals decompose under these conditions to give trifluoromethyl radicals which then combine with nitric oxide. $$CF_3SSCF_3 \xrightarrow{u.v.} CF_3S \qquad S + CF_3 \cdot \xrightarrow{NO} CF_3NO$$ Some bis(trifi oromethyl)sulfide was also formed, indicating a combination of CF₃S° and CF₃° radicals. At lower temperatures (-78°), CF₃SCF₃ was the only product. The reaction of CF₃SCl, which also cleaves homolytically to give a CF₃S· radical, 12 with excess nitric oxide produced a red solid when the reactants were condensed and frozen. This color existed only in the solid phase and could be regenerated by refreezing. The red color was probably not due to nitrosyl chloride since this compound was not detected in the reaction mixture on warming to room temperature, suggesting that CF₃SNO was formed in a solid matrix and is unstable under normal conditions. The few known thionitrites which have been reported 1 $^{-1}$ 9 (RSNO, where R=CH₃, C₂H₅, C₆H₅) are described as red, relatively unstable liquids. Reaction of both CF $_3$ SCI and CF $_3$ SSCF $_3$ with nitrosyl chloride resulted in products (CF $_3$ CI, CF $_3$ NO $_2$) which showed that carbon-sulfur bond cleavage occurs rather easily in the CF $_3$ S $^{\bullet}$ radical to give sulfur and a CF $_3$ $^{\circ}$ radical. An attempt to react thiocarbonyl fluoride with nitrosyl fluoride, as shown, gave inconclusive results. An infrared spectrum $$F_2C=S + FNO \longrightarrow CF_3SNO$$ of the volatile product mixture, which was found to contain $S1F_L$, COS and N_2O , exhibited absorption peaks between 8 and 9.2 microns and at 13.17 microns, indicating a CF_3S group. Other unassigned peaks occurred at 6.15, 6.25 and 6.52 microns. Although the peak at 6.52 can probably be attributed to carbon disulfide, the other two peaks are in the region in which typical highly fluorinated nitroso compounds absorb. This spectrum changed over a period of time, indicating decomposition of the sample at room temperature. Due to the difficulty in preparing thiocarbonyl fluorides, this method was not investigated further. The synthesis of pentafluorophenyl thionitrite, C_6F_5SNO , was attempted using a procedure similar to that reported for the preparation of alkyl thionitrites, as shown. $$C_6F_5SH + C1NO \longrightarrow C_6F_5SNO + HC1$$ At -40° a solid identified as bis(pentafluorophenyl)disulfide (A8) was formed in quantitative yield. Known thionitrites have been found to form the corresponding disulfides very readily at room temperatures so that C_6F_5SNO , if formed, was converted under these conditions to the disulfide as shown. $$2C_6F_5SNO \longrightarrow 2NO + C_6F_5SSC_6F_5$$ #### 2. Synthesis of Fluoroaromatic Compounds Fluorine atoms in pentafluorophenyl derivatives, C_6F_5R , may be displaced by nucleophilic reagents to give disubstituted products. 29 , 30 Substitution is generally directed to the position para to the R group. 31 Consequently, the incorporation of pentafluoroaromatic compounds into nitroso polymer would offer a potential cross-linking site. Functional groups capable of cross-linking would also be of interest as substituents on a perfluoroaromatic monomer. The synthesis of pentafluoronitrosobenzene was carried out initially by a reported procedure, 32 as shown. Yields were generally around 40%. #### Pentafluoronitrosobenzene (A9) $$C_6F_5NH_2 + HCOOH/H_2O_2 \xrightarrow{CH_2Cl_2} C_6F_5NO$$ The product could be purified by distillation at recaced pressure and by sublimation to give blue crystals, m.p. $44-45^{\circ}$. The major by-product was found to be $C_6F_5NO_2$. The synthesis of C_6F_5NO by several other routes, shown below, was also examined, but without success. Only the third method gave any indication of the formation of the nitroso compound. - 1. $C_6F_5NHN=C(CH_3)C_6H_5 + HCOOH/H_2O_2 \longrightarrow C_6F_5NO$ - 2. $C_6F_5H + BuLi \longrightarrow C_6F_5Li \xrightarrow{C1NC} \longrightarrow C_6F_5NO$ - 3. $C_6F_5COOAg + C1NO \longrightarrow C_6F_5COONO \longrightarrow C_6F_5NC$ Pentafluorobenzoyl nitrite (A 10) was prepared and isolated as an amber liquid. Although pyrolysis of the nitrite gave inconclusive results, a sample sealed in an NMR tube at room temperature under partial vacuum formed a green solid believed to be C_6F_5NO . Decomposition of the aryl nitrite was also used in attempts to prepare p-nitrosotetrafluorobenzoic acid. The monosilver salt of tetra-fluoroterephthalic acid was prepared by reaction of the dicarboxylic acid with silver oxide. Reaction of the silver salt with nitrosyl chloride gave 1. HOOC F COOH + $$1/2$$ Ag $_2$ O \longrightarrow HOOC F CO $_2$ Ag 2. HOOC F COONO \longrightarrow HOOC F NO 3. HOOC F COONO \longrightarrow HOOC F NO a product mixture from which a yellow, crystalline product, believed to be the mononitrite, was sublimed. Evidence for this structure was obtained by infrared analysis and by its hydrolysis with water to form nitric oxide and tetrafluoroterephthalic acid. Heating the nitrite at 200° under vacuum produced no noticeable color change. Subsequent to this work, the synthesis of p-nitrosotetrafluorobenzoic acid by another method was reported. 33 The synthesis of r-aminotetrafluoronitrosobenzene was accomplished, as shown, by the performic acid oxidation of 1,4-diaminotetra- #### p-Aminotetrafluoronitrosobenzene $$H_2N \stackrel{\frown}{(F)} NH_2 + HCO_2H/H_2O_2 \xrightarrow{CH_2Cl_2} H_2N \stackrel{\frown}{(F)} NO \quad (A 12)$$ fluorobenzene. The product, after separation from the reaction mixture by sublimation, was a green solid which gave a green solution with methylene chloride. Further evidence for its structure was obtained by infrared analysis, which shows a peak near 1555 cm $^{-1}$ attributed to N-O absorption, 33 as well as N-H peaks below 3 microns. In addition, the compound reacted with tetrafluoroethylene to give a solid polymer whose infrared spectrum showed peaks attributable to N-H, C-F, and fluoroaromatic absorption. The oxidation of $4,4^{\pm}$ diaminooctafluorobiphenyl was also attempted using performic acid. Although a yellow solid was obtained in good yield, it was not identified. Its infrared spectrum (A 13) indicates that it still contains N-H bonds. #### 3. Synthesis of Nitroso-Esters and Derivalives The previously unreported reaction of both perfluorosuccinic and perfluoroglutaric anhydrides with methyl nitrite was found to produce a nitrite-ester, as shown. The reaction occurs easily and exothermically $$0 = C(CF_2)_2, 3C = 0 + CH_3ONO \longrightarrow CH_3O_2C(CF_2)_2, 3COONO$$ (A 14, A 15) to give near-quantitative yields. Structure of the two nitrite-esters was established by NMR, elemental and infrared analysis. The infrared spectra show typical methyl, nitrite, and ester absorption, as well as strong C-F absorption. The nitrite-esters were decarboxylated by both pyrolysis and ditraviolet irradiation, as shown, to give the corresponding nitroso- $$CH_{3}O_{2}C(CF_{2})_{2,3}COONO \xrightarrow{U V.or} CO_{2} + CH_{3}O_{2}C(CF_{2})_{2,3}NO \qquad (A 16, A 17)$$ esters. Conversions ranged from about 20% to 47% with the average conversion from over ten reactions close to 21%. The compounds were identified by NMR, elemental, and infrared analysis. The blue liquid nitroso-esters were purified by distillation at low pressures to give high-purity (>99%) mosomers. Due to the high cost of perfluorosuccinic anhydride, most of the reactions were carried out with the perfluoroglutaric anhydride derivatives. Decarboxylation by pyrolysis was generally carried out at about 250° by either dropping the nitrite-ester into a packed, heated column under vacuum or by dropping the nitrite-ester into a heated pot at the bottom of a heated column under vacuum and removing the product from the top. In the latter procedure a distillation head was placed on the column to withdraw non-volatile products. In the pyrolysis of both nitrite-esters appreciable amounts of colorless, high-boiling liquid were obtained. The high boiling liquid produced in the pyrolysis of $\text{CH}_3\text{O}_2\text{C}(\text{CF}_2)_3\text{COONO}$ was identified by NMR, elemental, and infrared analysis as the triester, $[\text{CH}_3\text{O}_2\text{C}(\text{CF}_2)_3]_2\text{NO}(\text{CF}_3)_3\text{CO}_2\text{CH}_3$ (A 18). This compound could be formed by the following reactions: $$\begin{array}{lll} \text{CH}_3\text{O}_2\text{C}(\text{CF}_2) \text{ NO} & \frac{\text{U.V.or}}{\Delta} & \text{NO} + \text{CH}_3\text{O}_2\text{C}(\text{CF}_2)_3^* \\ \\ \text{CH}_4\text{O}_2\text{C}(\text{CF}_2)_3^* & + \text{CH}_3\text{O}_2\text{C}(\text{CF}_2)_3^* \text{NO} & \rightarrow & [\text{CH}_3\text{O}_2\text{C}(\text{CF}_2)_3]_2\text{NO}^* \\ \\ \text{[CH}_4\text{O}_2\text{C}(\text{CF}_2)_3]_2\text{NO}^* & + \text{CH}_4\text{O}_2\text{C}(\text{CF}_2)_3^* & \rightarrow & [\text{CH}_3\text{O}_2\text{C}(\text{CF}_2)_3]_2\text{NO}(\text{CF}_2)_3\text{CO}_2\text{CH}_3 \\ \\ \end{array}$$ A similar compound, $(C_3F_7)_2NOC_3F_7$, has been obtained by the pyrolysis or photolysis of $C_3F_7NO_3^{3/2}$. High-boiling liquid formed in the pyrolysis of $CH_3O_2C_3C_3C_3$ COONO was subsequently identified by NMR and infrared analysis as $\{CH_3O_2C_3C_3C_3\}_2NO(CF_2)_2CO_2CH_3$ (A 19). Decarboxylation of the nitrite-esters to nitroso-esters could also be accomplished by ultraviolet irradiation. Photolysis also produced the high-boiling liquids mentioned above. Both methods give approximately the same conversions, but the photolytic
decomposition is preferred since it requires less attention and regulation. Attempts to increase the conversion to nitroso-ester by passage of pure nitric oxide through the pyrolysis tube at 5 mm. pressure were not successful. Pyrolysis at higher temperatures $(350^{\circ}-400^{\circ})$ results in the formation of a high-boiling purple liquid, possibly a nitroxide. The triester by-product was converted to the triamide and trinitrile, as shown, [CH₃O₂C(CF₂)₃]₂NO(CF₂)₃CO₂CH₃ $$\xrightarrow{\text{NH}_3}$$ [H₂NC(CF₂)₃]₂NO(CF₂)₃CNH₂ (A20) $$\begin{array}{c|c} 0 & 0 & P_2O_5 \\ [H_2NC(CF_2)_3]_2NO(CF_2)_3CNH_2 & \longrightarrow & [NC(CF_2)_3]_2NO(CF_2)_3CN \end{array}$$ (A21) which were identified by NMR, elemental and infrared analysis. An initial attempt to synthesize a nitroso-ester by pyrolysis of a nitrite-ester, prepared by the reaction of a monosilver salt with $$0 = CCF_2CF_2C = 0 + CH_3OH \longrightarrow CH_3O_2CCF_2CF_2COOH$$ $$CH_3O_2CCF_2CF_2COOH + Ag_2O \longrightarrow CH_3O_2CCF_2CF_2CO_2Ag$$ $$CH_3O_2CCF_2CF_2CO_2Ag + C1NO \longrightarrow AgC1 + CH_3O_2CCF_2CF_2COONO$$ $$CH_3O_2CCF_2CF_2COONO \longrightarrow CH_3O_2CCF_2CF_2NO$$ nitrosyl chloride, produced a volatile blue liquid. This approach was not pursued, however, due to the concurrent discovery of the more facile method previously discussed. The attempted synthesis of $CH_2 = CHCH_2O_2C$ (CF_2) 3COONO by reaction of allyl nitrite with perfluoroglutaric anhydride resulted in a vigorous, exothermic reaction and, in one case, a detonation. When the reaction was carried out at 0° in an open system, a viscous, dark brown material was obtained. Infrared analysis showed that this material was not the desired nitrite-ester. The synthesis of $CloC(CF_2)_{2,3}COONO$ was attempted to provide a precursor to nitroso acids. No evidence of reaction was obtained, $$0=C(CF_2)_{2,3}C=0 + CINC \longrightarrow Cloc(CF_2)_{2,3}COONO$$ Cloc(CF₂)_{2,3}Coono $$\xrightarrow{\text{U.v.or}}$$ $\xrightarrow{\text{H}_2\text{O}}$ HOOC(CF₂)_{2,3}NO however, when the reactants were mixed at room temperature or irradiated by ultraviolet light. Samples of 4-nitrosoperfluorobutyric acid (A22) were subsequently prepared both by a reported procedure and by the hydrolysis of methyl 4-nitrosoperfluorobutyrate. $$CH_3O_2C(CF_2)_3NO \xrightarrow{H_2O} HOOC(CF_2)_3NO$$ Hydrolysis can be accomplished using water, acid, or dilute $(0.1\ N)$ base. When a stronger $(5\%\ NaOH)$ base was used, the blue color of the nitroso compound faded after 10 minutes at room temperature. Consequently, neutral or acidic hydrolysis is preferred. The blue product was then isolated either by extraction or by salting out with sodium chloride and then dried. Although hydrolysis occurs more rapidly in acidic media (1 day) than in neutral media (4-5) days, conversions as high as 75% were obtained with the latter method. # 4. Synthesis of Trifluoronitrosomethane and Other Nitrosoalkanes In the initial stage of this contract it was necessary to prepare working quantities of trifluoronitrosomethane in the laboratory. Subsequently, this compound was made available from stock. The procedure used for this synthesis was as follows: $$(CF_3CO)_2O + N_2O_3 \longrightarrow 2CF_3COONO$$ 37 $CF_4COONO \longrightarrow CF_3NO + CO_2$ 38 Pyrolysis of trifluoroacetyl nitrite, which was obtained in nearly quantitative yield as reported, was accomplished by dropping into refluxing FC-43 (3M Co.). The volatile products were purified by scrubbing with 5-7% KOH and passage through a column packed with Linde 4A Molecular Sieve at -78°. The major impurities - CO_2 , $(CF_3)_2NOCF_3$, CF_3NO_2 , and nitrogen oxides - are removed by this procedure to give CF_3NO of purity in excess of 99%. Conversions after purification averaged about 50%. The results of nine small scale experiments are summarized in Table I. Using the apparatus described in the Experimental section, about 120 g. of CF_2NO could be prepared in one day. About 1 Kg. of pure CF_3NO was prepared before it became available from stock. TABLE I SYNTHESIS OF CF3NO | Run No. | CF ₃ COONO
(grams) | Addition
Time (Hrs.) | Yield of (grams) | CF 3NO
(%) | Remarks | |---------|----------------------------------|-------------------------|------------------|---------------|---| | 1 | 125 | 6 | 48 | 55 | | | 2 | 80 | 3 | 29 | 53 | | | 3 | 172 | 7.5 | 51 | 45 | Nitrite not of sufficient purity, contained NO ₂ | | 4 | 140 | 6 | 48 | 49 | 556262 | | 5 | 80 | 3 | 35 | 63 | | | 6 | 65 | 3 | 22 | 49 | | | 7 | 230 | 9 | 74 | 45 | | | 8 | 200 | 6 | 43 | 31 | Equipment failed, lost some nitrite. | | 9 | 143 | 6 | 43 | 43 | Equipment failed, leak in purifying train, lost CF ₃ NO before discovering leak. | A detailed description of the synthesis of CF_3NO on a larger scale ($^{\circ}1$ lb./hr.) may be found elsewhere. 5 1-Bromo-1,1,2,2-tetrafluoro-2-nitrosoethane was prepared by the ultraviolet-catalyzed, vapor phase addition of nitrosyl bromide to tetrafluoroethylene. In addition to the desired product, a small amount $$BrNO + CF_2 = CF_2 \qquad U.V. \Rightarrow CF_2 BrCF_2 NO \qquad (A23)$$ of CF_2BrNO was also formed. This compound could result from addition of nitrosyl bromide to difluoromethylene or by carbon-carbon bond cleavage followed by combination with NO or Br. NMR analysis of CF_2BrCF_2NO is given in Appendix B. Methyl l-chloro-1,2,2-trifluoro-2-nitrosoethyl ether, $CH_3OCFClCF_2NO$, was prepared by the addition of nitrosyl chloride to methyl trifluorovinyl ether. ³⁹ The addition is carried out in CF_2Cl_2 at -78° and $$C1NO + CH_3OCF=CF_2 \longrightarrow CH_3OCFC1CF_2NO$$ (A24) is unusually rapid. Another noteworthy aspect of this reaction is that the nitrosonium ion adds to the terminal difluoromethylene group to give a primary nitroso group. In most cases of addition of nitrosyl chloride to a fluoröolefin containing one group or atom other than fluorine attached to the olefinic carbon atoms, the nitroso group will attack the carbon atom with fewer fluorine atoms. For example, nitrosyl chloride adds to chlorotrifluoroethylene and perfluoropropylene, as shown. Assuming the C1NO + CF₂=CFC1 $$\longrightarrow$$ CF₂C1CFC1NO "0 C1NO + CF₃CF=CF₂ \longrightarrow CF₃CF(NO)CF₂C1 ⁴⁻¹ addition of nitrosyl chioride to alkyl trifluorovinyl ethers to be ionic, the reversed nature of the addition might be explained by contribution of the structure resulting from donation of electrons to the system through the oxygen atom: An attempt has been made to prepare a functional nitroso compound by the reaction of 1,3-diiodohexafluoropropane with nitric oxide. $$ICF_2CF_2CF_2I + NO \longrightarrow ICF_2CF_2CF_2NO$$ and/or ONCF2CF2CF2NO This reaction could give either an iodonitroso propane, which could be used as a reactive termonomer, or a dinitroso propane, which might be valuable as a cross-linking agent. This reaction was attempted both with and without mercury in the presence of sunlight, but no evidence for the formation of a nitroso compound was obtained in either case. An attempt was made to prepare an unsaturated nitroso compound by reaction of methyl nitrite with perfluorobutadiene. Although no reaction was apparent in the absence of light, exposure to sunlight produced a light blue-green liquid, which rapidly lost its color during attempted purification. An infrared spectrum of this material showed C-H absorption as well as peaks which might be attributed to C=C, -NO2, and -ONO groups. The desired reaction is shown below. CH ONO + CF = CFCF=CF CH=OCF CF=CFCF NO and/or CH-OCFACFCF=CF? A similar reaction was also attempted using methyl nitrite and tetrafluoroethylene. The only nitroso compound isolated from the product mixture was identified as $ONCF_2CF_3NO_2$. # 5. Synthesis of Intermediates and Miscellaneous Compounds During the course of this contract it was necessary to prepare a wide variety of intermediates which were not commercially available. These compounds, for convenience, have been classified as sulfur-containing compounds, fluoroaromatic compounds, nitroso compound precursors, fluoro-clefins, and miscellaneous. In some cases a particular synthesis was carried out several times and, in describing these in the Experimental section, a typical reaction or the reaction providing the best yield is given. References for each synthesis, when available, are also given. #### B. Polymer Synthesis Initial efforts under this contract were directed toward the incorporation of sulfur atoms into the nitroso system. This might be accomplished in either of two ways. First, by polymerization with a sulfur-containing nitroso compound or fluoroolefin as exemplified by Eq. 1 and 2, and second, by polymerization with a compound such as thio-carbonyl fluoride or hexafluoroethioacetone, as exemplified by Eq. 3. The latter method would give a polymer containing sulfur in the backbone. 1. $$CF_2=CF_2 + R_{sf}NO \longrightarrow \{NOCF_2CF_2\}_n$$ 2. $$CF_3NO + CF_2 = CFR_{sf}$$ $\xrightarrow{NOCF_2CF}_n$ and/or $CF_3 \xrightarrow{R}_{sf}$ 3. $$CF_3NO + (R_f)_2C=S \longrightarrow (NO - \stackrel{R_f}{CS})_n$$ where $R_{sf} = a$ sulfur-containing perfluoroalkyl group R_f = fluorine an !/or a perfluoroalkyl group Although it was found that copolymers of thiocarbonyl fluoride and hexafluorothioacetone could not be prepared under normal conditions (only the homopolymer of the sulfur compound was formed), a copolymer of trifluoronitrosomethane and trifluoromethyl trifluorovinyl sulfide was prepared (Table IV, No. 15). The olefin appeared to be much less reactive than tetrafluoroethylene and a relatively low conversion and molecular weight were obtained. The glass transition temperature of the copolymer was found to be -48° , about that of the copolymer of CF₃NO and CF₂=CF₂. An infrared spectrum of this copolymer is shown in Appendix A (A26). Small amounts of another
sulfur-containing monomer, $CF_3SCF(NO)CF_2Cl$, were also incorporated as a termonomer but, due to the difficulty in obtaining adequate quantities of the monomer, this system was not examined further. The second and major area of our polymerization work was concerned with the incorporation of monomers containing functional groups into the nitroso system. One of the major problems in the development of nitroso rubber was in finding an adequate means of curing it. Although a cure may be obtained using triethylenetetramine and hexamethylenediamine dicarbamate, the vulcanizates are generally weak and inconsistent in properties At the time this research was undertaken, very few nitroso terpolymers containing functional groups had been reported. Under an early NLABS-sponsored nitroso program at 3M, a terpolymer containing p-trifluorovinyl benzoic acid was prepared and cross-linked with barium hydroxide. Of more significance, however, was the preparation of a terpolymer containing either 3-nitrosoperfluoropropionic acid or 4-nitrosoperfluorobutyric acid. The 3M researchers found that these terpolymers could be lared by metal salts such as chromium trifluoroacetate, diols, and diepoxides. The chromium trifluoroacetate cured material was found to exhibit good tensile strength and elongation and had excellent resistance to N,O, nitric acid, sulfuric acid, and sodium hydroxide. As part of the work at PCR, we investigated the incorporation of both olefinic and nitroso monomers. It was found that bromotrifluoroethylene would copolymerize readily with trifluoronitrosomethane to give a tough, almost insoluble gum in conversions in the order of 90%. NMR and elemental analysis $$CF_3NO + CF_2 = CFBr$$ \longrightarrow $(NOCF_2CFBr)_n$ $(A27)$ 90% conversion CF_2 \longrightarrow $(B27)$ | Ch: | arge (mmo | les) | <pre>CF₂=CFBr in polymer</pre> | Tg | [n]* | |-----|------------|------|---|-----|------| | | ALAC (mino | 200/ | (11026 707 | | | | 35 | 29 | 6 | 9.4 | -45 | 0.15 | | 35 | 23 | 12 | 21.7 | -35 | 0.13 | | 35 | 17.5 | 17.5 | 31.0 | -21 | _ | ^{*} In FC-43 indicated a 1-to-1 copolymer with the alternating structure shown in the first equation predominating. As in the case of the copolymer of CF₂NO with tetrafluoroethylene, about 15% "abnormal" addition was observed. Intrinsic viscosities of the terpolymers were relatively low, possibly due to chain transfer process involving abstraction of a bromine atom from the olefin. As expected, the glass temperature . ses with increasing amounts of BTFE, as shown. At 9 mole % the Tg is practically unchanged, but rises to 3° in the copolymer. These samples were found to decompose around 200°. By way of comparison, the decomposition temperature of $CF_0NO/CF_2 = C_{20} C$ A series of polymers containing pentafluoronitrosobenzene was also prepared as shown below. Incorporation of this compound drastically $$CF_2 = CF_2 + ON$$ F $OCF_2 CF_2$ n | Char | ge (mole | e %) | T
R | $\frac{T_d}{d}$ | |------|----------|------|--------|-----------------| | 47.5 | 50 | 2.5 | -43 | 166 | | 45.0 | 50 | 5.0 | -39 | 158 | | 40.0 | 50 | 10.0 | -35 | 152 | reduced the thermal stability of the system and raised the glass temperature. The terpolymer containing about 2.5 mole % pentafluoronitrosobenzene decomposed about 100° lower than the copolymer. Attempts to cross-link the terpolymer through the normally labile para fluorine atom were unsuccessful. 57 As shown below, a copolymer and terpolymers containing perfluoro-butadiene were prepared. In all these polymerizations, appreciable quantities of the Diels-Alder adduct (A31) were formed. NMR and infrared analysis indicates that polymerization occurs by a 1,2 and 1,4 mechanism with the 1,4 predominating. An infrared spectrum of the terpolymer shows the trifluorovinyl group at 5.61 microns and the CF=CF group at 5.80 microns. About 5-10% of the diene undergoes 1,2 polymerization to give polymers containing a pendent trifluorovinyl group. In order to determine the reactivity of the double bonds, both trifluoromethyl hypofluorite and nitrosyl chloride were added to the dissolved copolymer. NMR analysis of the CF₃OF adduct shown in the third equation again confirmed that the predominant structure was formed by 1,4 polymerization. The addition of nitrosyl chloride produced a light blue polymer whose infrared spectrum showed a peak at 6.2 microns. This may be attributed to the formation of nitroso groups as shown in the fourth equation. The glass temperature of this polymer was found to be -85°. Since the glass temperature of the copolymer is -43°, this unexpected value is difficult to explain. The addition of bis(fluoroxy)difluoromethane, CF₂(OF)₃, to the terpolymer was also examined in an attempt to cross-link the polymer, but the results were inconclusive. Blue polymer $Tg = -85^{\circ}$ As shown below, polymers containing trifluorobutadiene were also prepared. As in the previous case, the 1,4 mechanism predominates and part of the monomer charge is consumed to give the Diels-Alder adduct. As before, the reactivity of the double bonds was demonstrated by the addition of CF3OF to give a saturated terpolymer. $$CF_3NO + CF_2 = CF_2 + CF_2 = CFCH = CH_2$$ \longrightarrow terpolymer (-CF=CH- & -CH=CH₂) (A33) Attempts to cure the unsaturated terpolymers prepared from perfluorobutadiene and 1,1,2-trifluorobutadiene were unsuccessful. 57 In addition to the polymers prepared from perfluorobutadiene and trifluorobutadiene mentioned previously, unsaturated nitroso polymers have been prepared, as shown below, by terpolymerization of CF₃NO and tetrafluoroethylene with tetrafluoroallene, difluoroallene, and 3-nitrosoperfluoropropene. $$CF_3NO + CF_2 = CF_2 + CF_2 = C = CF_2$$ $\xrightarrow{NOCF_2CF_2}$ $\xrightarrow{N$ dec. 70° A low molecular weight gum with an intrinsic viscosity of 0.13 was obtained using tetrafluoroallene. An infrared spectrum of the polymer showed a strong peak at 5.68 microns probably due to C=CF2absorption. The terpolymer obtained from difluoroaliene was found to decompose at 70. A copolymer of difluoroaliene with trifluoronitrosomethane decomposed rapidly at room temperature. The terpolymer with 3-nitrosoperfluoropropene gave, in addition to material soluble in Freon 113, a small amount of inscluble gel, indicating that some cross-linking had occurred. The intrared spectrum of the reprecipitated polymer exhibited strong absorption at 5.58 microns due to the double bond in the pendent perfluoroallyl group. In addition, a peak at 6.2 microns indicates that some polymerization occurred through the trifluorovinyl group, giving pendent -CF_NO groups. Probably the most significant development during this work was the synthesis and polymerization of the nitroso esters, $\text{CH}_3\text{O}_2\text{C}(\text{CF}_2)_2\text{NO}$ and $\text{CH}_3\text{O}_2\text{C}(\text{CF}_1)$ NO. Since the latter compound was more easily prepared and the starting anhydride less expensive, the majority of the polymerizations were carried out with this compound. As shown below, terpolymers containing the nitroso ester were $$CF \cdot NO + CF_1 = CF_1 + CH \cdot O_1 C(CF_2) \cdot NO$$ 4NOCE CE A +NOCE CE NOA (A3) $$(NOCF_{CF_{+}})_{x}$$ $(NOCF_{CF_{+}})_{0}$ $(A37)$ $(CF_{+})_{0}$ $(CF_{+})_{0}$ $(CF_{+})_{0}$ Conditions: bulk, -30, 24 hrs Conversions: 70-80% (a) = 0.25 to 0.50 prepared containing from 2.5 to 10 mole % ester. Incorporation of the nitrosc ester was established by infrared and NMR analysis. The polymers were elastome:ic gums with the same appearance as the copolymer of CF.NO/CF.=CF2 and could be cured using a standard peroxide cure developed at the Natick Laboratories. The gum handles easily on the mill and shows no signs of scorching. Finally, as shown below, a polymer of potential utility was prepared using trifluorovinyl methyl ether as a comonomer or termonomer. 67 mole % ether insoluble in Freon 113 and FC-43 CF NO + CF = CF + CH OCF = CF Terpolymer (A38) $$\frac{1}{2} = 0.64 \text{ (in FC-43)}$$ The trifluorovinyl ether is extremely reactive with trifluoronitrosomethane, copolymerizing at -78° in a few hours. By comparison, tetrafluoroethylene and CF₃NO require periods of about one month at this temperature. In addition, elemental analysis indicates that the copolymer contains greater than 67 mole % ether. As far as can be determined, this is the first time a nitroso copolymer containing more or less than the equivalent amount of one of the monomers has been prepared. The copolymer is a tough, colorless gum which is insoluble in Freon 113 and FC-43. A terpolymer containing about 10 mole % ether was soluble in FC-43 and had an intrinsic viscosity of 0.64. Attempts to cure the terpolymers using peroxide have to date been unsuccessful. $^{5.7}$ Other copolymerizations and terpolymerizations, including unsuccessful attempts, are described in Tables III to VIII. ## C NMR Analysis of CF-NO/CF, =CF, Copolymers On the basis of NMR data, researchers at 3M' reported that a small percentage of "abnormal" linkages appear to be present in the nitroso polymer backbone. These abnormalities could result from a deviation in the normal head-to-tail structure to give linkages such as: NMR spectra of nitroso polymers prepared in our laboratories have consistently shown additional fluorine NMR peaks, occasionally in appreciable amounts. In addition to the normal peaks found at -12.0 (CF₃), +11.4 (CF₂) and +23.7 (CF₂) ppm with reference to trifluoroacetic acid, peaks are almost invariably found at +14.0 and +21.5 ppm. These peaks amount to anywhere from 14 to 16% of the area attributed to CF₂. Also, several polymers have shown additional CF₂ and CF₃ peaks suggesting not only abnormal linkages, but also the possibility that a certain amount of non-alternating polymerization may occur to give units such as: Although these additional peaks may be due to higher molecular weight cyclic compounds, it has been
definitely established that they are not due to dissolved oxazetidine, CF₂NOCF₂CF₂. NMR results are summarized in Table IX. Another unusual observation can be made in that the total CF₃ content ranges from 41.7 to 58.0%. The peak area for CF₃ in an alternating 1-to-1 copolymer should be about 43%. Also, polymers prepared under practically identical conditions sometimes exhibited gross differences in spectra as exemplified by samples 78.4.2 and 78.5.2. It should be roted that the polymers listed in the table are all intentionally of relatively low molecular weight to allow the possible detection of end groups by NMR. Due to the complexity of the problem of analyzing these polymers by NMR, and because of the increased interest in the functional terpolymer systems, this study was not pursued. #### III. EXPERIMENTAL #### A. Monomer Synthesis ### 1. Synthesis of Sulfur-Containing Compounds ### a. Thiocarbonyl Fluoride8 2,2,4,4-Tetrafluorodithietane (4.0 g.) was added dropwise over a period of 15 minutes through a Pyrex pyrolysis tube consisting of a 12-inch Vigreaux column with a 6-inch heated zone. The tube was maintained at $520^{\circ}-540^{\circ}$ and a slow stream of nitrogen (25-30cc/min) was passed through the system during pyrolysis. Products were caught in traps at -183°. Trap to trap distillation indicated that an appreciable amount of material had passed through unreacted. The more volatile portion was primarily $F_2C=S$. An early attempt to store this material in stainless steel at room temperature resulted in decomposition. No difficulty was encountered, however, when the material was stored at -78° in a glass Fischer-Porter tube. The infrared spectrum of this compound is shown in Figure A2. #### b. Perfluorothioacetone # Reaction of bis(perfluoroisopropyl) mercury with sulfur 9b Two attempts were made to prepare $(CF_3)_2CS$ from $[(CF_3)_2CF]_2Hg$ and sulfur. The first time a water-cooled condenser was used, and it soon plugged. In the second attempt, described below, an air-cooled tube one inch in diameter was used as a condenser. A 1-liter, 4-neck flask was half filled with melted sulfur and fitted with a condenser, thermometer, stirrer, and addition funnel containing $[(CF_3)_2CF]_2Hg$. The sulfur was heated to its boiling point and the mercury compound slowly added. The condenser was vented through a trap cooled to -78°. Some blue material was caught, but after standing for several days it turned to a white solid and, on warming to room temperature, to a colorless liquid Perfluorothioacetone is reported to be a blue liquid which easily dimerizes, and it appears that $(CF_3)_2CS$ was made in this reaction but dimerized during storage. # Pyrolysis of 2,2,4,4-tetrakis(trifluoromethyl)-1,3-dithietane Pertluorothicaletone was prepared by the pyrolysis of 2,2,4,4-tetrakis(tritluoromethyl)-1,3-dithietane. An addition funnel containing (CF-), CSC(CF-), S was connected to a 12-inch Vigreaux column heated to 600° C. The column was vented to a trap cooled to -78° . The dithietane was slowly dropped into the heated column as it was being swept with a stream of N. The product was trapped as a blue liquid. An infrared spectrum of the compound is shown in Figure A3. #### c. Triffuoromethyl irifluorovinyl Sulfide #### CF SC1 Sodium truoride (400 g., 9.52 moles) and tetramethylenesulfone (1000 ml) were placed in a 2-liter, 4-neck flask fitted with a thermometer, stirrer, spiral condenser, and addition tunnel. The funnel contained CCL-SCL (404 g., 2-19 moles) which was added to the reaction flask over a ten minute period. The contents of the flask were stirred and heated at 160-170, and the volatile products were trapped at -78°. These products were distilled, and CF-SCL* (89 g., b.p. 0°-9°) and CF-SSCF-3* (69 g., b.p. 27-34°) were obtained. Trifluoromethanesultenyl chloride was also prepared by the gas phase reaction of bis(trifluoromethyl) disulfide and chlorine. The disulfide (180 g , 0.891 mole) was bled into a 72-liter evacuated flask. Chlorine (68.06 g , 0.891 mole) was added and the mixture irradiated two hours by ultraviolet light using a Vycor immersion well. The product was removed and distilled to give CF.SCl (204 g., 84% conversion). #### CF SCFC1CF C1 A 72-liter flask was evacuated and charged with CF3SC1 (243 g., 1.78 moles) and CF2=CFC1 (86 g., 0.74 mole) and irradiated for three hours by a Hanovia model 8A36 high-pressure mercury vapor lamp suspended in a Vycor immersion well extending into the flask. The products from two experiments were combined and distilled to give recovered CF3SC1 (220 g., 1.62 moles), material boiling near 44 (100 ml) and assumed to be a mixture of CF3SCF and CFC1CFC1, product (95.3 g.) boiling at $78^{\circ}-83^{\circ}$, and pot residue (80 g.) assumed to be telomers with the composition CF3S(CFC1) C1. NMR analysis of the fraction boiling at $78^{\circ}-83^{\circ}$ showed it to be 57%CFSCFC1CFC1 and 43% CF3SCFCFC1. ^{*} These compounds have been reported to be highly toxic, #### CFRSCF=CF 1 1-liter, 3-neck flask was fitted with a stirrer, addition funnel and reflux condenser leading to a cold trap. The flask was charged with dioxane (500 ml.), powdered zinc (75 g.), and a trace of zinc chloride. The mixture was heated to reflux and a mixture of 57% CF₃SCFC1CF₂Cl - 4.3% CF₃SCF₂CFCl₂ (95 3 g. containing 0.215 mole CF₃SCFC1CF₂Cl) was added over 90 minutes. Volatile material was caught in the cold trap and distilled using an 18-inch spinning band column. Material boiling from 13°-20° was collected with the major fraction boiling at 18°-20° A total of 32.4 g. (83% conversion) of CF₃SCF=CF₂ was obtained. Further distillation of the reaction mixture gave 22 g. of 95% pure CF₃SCF₂CFCl₂. Anal. Calcd. for C₃F₆S: ".W 182. Found: M.W. 180. An infrared spectrum of pure $CF_3SCF=CF_2$ is shown in Figure A4 and the NMR analysis in Appendix B. A spectrum of 95% pure $CF_3SCF_2CFCl_2$ is shown in Figure A5. #### d. Trifluorovinylsulfur Pentafluoride #### SF₅C1 Cesium fluoride (344 g., 2.26 moles), SF. (216 g., 2.0 moles) and chlorine (142 g., 2.0 moles) were reacted in a 1.5-liter autoclave according to a reported procedure. The product mixture was washed by passing through two columns of water about 4 feet in length and 225 g. (69% conversion) of SF_5Cl obtained. GLC showed it to be 98% pure. ## CF2C1CFHSF513 A 12-liter flask was charged with SF₃Cl (31.1 g., 0.192 mole) and CF₂=CFH (15.7 g., 0.192 mole) and irradiated with u.v. light for 10.5 hours. No liquid product was formed and infrared spectra of the overgas showed no evidence of reaction. Product was obtained by carrying out the reaction as described below. A 300-ml. autoclave was charged with CCl. (15 ml.), benzoyl peroxide (0.6 g.), SF₅Cl (60.2 g., 0.37 mole), and CF₂=CFH (37.1 g., 0.45 mole) and heated at 150° for six hours. The liquid product was distilled and 64.2 g. of material was obtained over the range 58^2-61^2 . Analysis by GLC showed it to contain 82% SF₅CHFCF₂Cl (52.4 g., 0.215 mole). Conversion was 58%. ### CF2=CFSF5¹³ Heptane (215 ml.) and SF₅CFHCF₂Cl (52.4 g., 0.215 mole) were placed in a 500-ml., 3-neck flask fitted with a stirrer, tube for addition of solid KOH, and a reflux condenser vented to a trap cooled to -186° . The solution was heated to reflux, and powdered IOH (38.5 g., 0.69 mole) was added in small amounts. A white solid was trapped in the -186° trap. This material was distilled and an intrared spectrum of the product boiling at 15-18 showed it to be SF-CF=CF (20.3 g , 0.098 mole) of 80% purity by GLC #### e. 2-Chioro-1-mitroso-1,2,2-trifiuoroethyl Irifiuoromethyl Sultide Iwo preparations were carried out as follows. A 1-liter Vycor flask was charged with CF.SCF=CF (2.64 g, 0.02 mole) and ClNO (1.31 g., 0.02 mole) and placed in sunlight for several hours. At the end of this time it contained a blue riquid and a blue overgas. This product was separated by GLC using an 8-inch column packed with Kel-F Acid 8114 ethyl ester and pure CF SCF.NO)CF Cl (0.4 g., 0.0016 mole) was obtained. An intrared spectrum of this material is shown in Figure A7 and the NMR analysis is Appendix B #### 1 Accempted Synthesis of Carboxysulfur Pentafluoride #### SF CH CH CI A 12-liter flask fitted with a Vy or immersion well was evacuated and charged with SF C1 (60 3 g., 0.371 mole) and CH = CH $_2$ (7.70 g., 0.275 mole). The mixture was irradiated for six hours and then removed and distilled, giving 32 g. (61% conversion) of SF $_2$ CH $_2$ CH $_2$ Cl. #### SF CH*CH A 300-mil, 3-neck flask was fitted with an addition funnel, stirrer, and reflex condenser sented to a trap cooled to -78° . Potassium hydroxide (18 0 g., 0.32 mole) was placed in the flask and $\rm H_2O$ (20 ml.) was added. As soon as the KOH dissolved, C₂H OH (60 ml.) was added. The solution was heated to reflex and SF CH₂CH₂CI (32.0 g., 0.168 mole) was added from the addition funnel. The mixture was reflexed for one hour and distilled giving 5.5 g. (21% tonversion of SF₂CH=CH₂, b.p. 38°-43°. #### SF-COOH By oxidation of SF-CH-CH: \inylsulfur pentafluoride (1.35 g., 8. mmoles was placed in a 3-neck, 100-ml flask fitted with a stirrer, reflux condenser, and addition funnel containing a solution of KMnO4 2.5 g., 16 mmoles) in acetone (27 ml) and H₂O (12 ml). The KMnO4 solution was slowly dropped into the reaction pot and MnO2 formed almost immediately. After stirring for several hours the MnO2 was filtered off, and the filtrate was acidified with H SO. A white solid formed immediately. This solid was filtered off and an intrared spectrum was made, but it did not show the presence of an S-F group. The filtrate was extracted with ethyl ether and an intrared spectrum made of the extracts, but it did not show S-F absorption. By reaction of carbonyl fluoride with sulfur tetrafluoride: Two attempts were made to react SF_4 with COF_2 using CH_3CN as a solvent and one with tetramethylene sulfone as a solvent. The
results of all three reactions were similar. One of them is described below. A 300-ml. autoclave was charged with CsF (3.5 g., 0.023 mole), CH $_3$ CN (50 ml.), SF, (28.0 g., 0.26 mole), and COF $_2$ (17.0 g., 0.26 mole) and heated at 200° for eight hours. The volatile products were removed and examined by infrared spectra. There was no evidence for the presence of any compound containing an S-F group. When the autoclave was opened it was found to be partially filled with carbonaceous material. It appears that reaction occurred with solvent. By reaction of SF₅Cl with outyl lithium and carbon dioxide: A solution of butyl lithium (3.5 g., 55 mmoles) in hexane (~1.7 molar) was placed in a small 4-neck flask fitted with a stirrer, gas inlet, gas outlet, and low temperature thermometer. The reaction flask was cooled to -78° and SF₅Cl (8.72 g., 54 mmoles) was bubbled in at a rate so that the temperature did not rise above -55°. After the SF₅Cl was added, CO₂ (0.2 mole) was bubbled in at the rate of 80 cc/min. The solution was then allowed to warm to room temperature with continued carbonation. The solution was poured into 100 ml. of 6N HCl and a 2-layer mixture resulted. The hexane was evaporated and a layer of H₂O over a small amount of orange liquid was left. This liquid was separated and dried and an infrared and nuclear magnetic resonance spectrum were made. Nei:her spectrum showed evidence for SF5. The water layer was extracted with ethyl ether; the extract was dried and an infrared spectrum made, but it showed no SFs absorption. The remainder of the water la,er was then neutralized with NaOH. A solid was filtered off, but again it showed no evidence for the presence of a sulfur-fluorine compound. #### g. Attempted Synthesis of SF-NO #### Reaction of disulfur decafluoride and nitric oxide at 150° An 80-ml. Fischer-Porter tube was charged with $S_2F_{10}^*$ (2.06 g., 8.1 mmoles) and NO (0.486 g., 16.2 mmoles) and heated at 150° for three hours. During the reaction the tube became etched. The volatiles were separated by VPC and identified as NO₂, SO_2F_2 , SOF_2 , SO_2 , SF_5OSF_5 , NO, and S_2F_{10} . A 300-ml., stainless steel autoclave was charged with S_2F_{10} (2.80 g., 11 mmoles) and NO (0.66 g., 22 mmoles) and heated at 150° for two hours. An infrared spectrum of the overgas showed N₂O, SOF₂, SO_2F_2 , and SF_1 . It was then heated for an additional 24 hours. Another infrared spectrum showed that SF_4 had disappeared and that the major product was SOF_2 . There was no absorption to indicate the presence of SF_5NO . ^{*}Sample donated by Dr. James W. Dale, Monsanto Research Corporation. # Reaction of disulfur decafluoride and nitric oxide in electric discharge tube A 1-liter flask was charged with S_2F_{-0} (2.80 g., 11 mmoles) and NO (0.66 g., 22 mmoles) and connected to an electric discharge apparatus (Fig. 1) powered by a 15 kv, 30 mamp. transformer. A pressure of 5-7 mm was maintained during reaction. The products were caught at -196° and later separated by VPC. They were identified by infrared spectra as CF.; CF.Cl; SiF.; N₂O; SF₆; SOF₇; SF₅Cl; SO₂: SF₃(SO₃F)₂; and an unknown with infrared absorption at 6.8, 8.12, 12.10, and 15.65 microns. The major product was SO₂. The CF₄, CF₃Cl, and SF₅Cl probably resulted from reaction with Kel-F grease used on the joints of the discharge apparatus. A small amount of sulfur was deposited in the discharge tube. A 1-liter flask was charged with S_2F_{10} (2.80 g., 11 mmoles) and NO (0.66 g., 22 mmoles) and connected to the electric discharge apparatus powered by a 7.5 kv, 15 mamp. transformer. A pressure of 2-3 mm was maintained during reaction. A stream of air from an air gun was directed across the discharge tube during reaction, but it still warmed above room temperature. One-half of the material was reacted under these conditions, and the products were caught at -196°. These products were separated by VPC, and infrared analysis showed them to be CF4, CF3Cl: C1C(0)F; S1F1; SF6; N 0; S02; S2F10; unknown with infrared absorption at 6.8, 8.12, 12.10, and 15.65 microns; and unknown with strong absorption at 8.61 and 9.06 and very strong absorption around 11.0 and 11.7 microns. One-half of the material was reacted with the discharge tube cooled to -78° . These products were caught at -196° and separated by VPC. Infrared analysis showed them to be SiF₄; SF₆; N₂O; SO₂F₂; SOF₂; SOF₂; S₇F₃; and an unknown showing absorption at 6.8, 8.12, 12.10, and 15.65 microns. #### Reaction of sulfur tetrafluoride and nitrosyl fluoride A 2075-ml. nickel reactor was evacuated and charged with sulfur tetrafluoride (250 mm., 3.0 g., 0.0277 mole) and nitrosyl fluoride (500 mm, 2.7 g., 0.0554 mole). The reactor was heated at 300° for two hours with little apparent reaction as determined by infrared analysis. Additional heating for two hours at 400° , however, resulted in a reaction. Infrared analysis showed the presence of SOF.. Gas chromatographic separation of the itoduct mixture on a Chromosorb-Kel-F 8114 ester column gave six peaks identified (in order of elution) as NO, SF₆, N₂O, SO₂F₂, SOF₂ and NO₂-SO₂. Sulfar tetrafluoride (5.8 g., 0.054 mole) was condensed into a trap at -78° . Nitrosyl fluoride (5.5 g., 0.112 mole) was condensed into this yellow liquid, resulting in a green solution which was separated by warming to -40° to remove unreacted FNO. The higher boilers were washed free of SF, by bubbling through water. Infrared analysis of the products showed the presence of N₂O, SOF₂, NO₂, and SF₂Cl. Chlorine may have been introduced into the system either by Kel-F grease or by reaction with the NaCl windows of the infrared cell. #### Reaction of nitrosyl chloride and SF-Cs A 300-ml flask containing a mixture of CsF ($^{\circ}3.8$ g., 0.025 mole) and CsSF₅ ($^{\circ}6.6$ g., .025 mole) was charged with NOCl (1.67 g., 0.025 mole), and the contents stirred. The volatile products were removed to a trap in liquid air and later separated by GLC. They were identified by infrared spectra as ClNO, NO₂, SiF., SOF₂, SO₂F₁, SF., and SF₂Cl. There was no evidence for the formation of SF₂NO. # Reaction of sulfur tetrafluoride, cesium fiuoride, and dinitrogen trioxide Two reactions of CsF, SF , and N $_{2}\mathrm{O}_{\odot}$ were carried out as described below. A 1.4-liter autoclave was charged with SF. (23.5 g., 0.218 mole), CsF (34.4 g., 0.226 mole), and N₂O₊ (20.7 g., 0.272 mole) and heated at 100° for one hour, 150° for one hour, and 175° for two hours. The only product isolated other than starting material was SOF₂. A 75-ml. monel cylinder was charged wi. SF. (4.32 g., 0.04 mole), and CsF (6.08 g., 0.04 mole) and heated at 150° for five hours. The cylinder was then charged with N_2O_3 (3 04 g., 0.04 mole) and placed in an ice bath. The cylinder was allowed to warm to room temperature over the weekend and the volatile products were analyzed. The only products other than starting material were SOF; and a trace of SO₂F. #### Reaction of SF-Cl and nitric oxide A 300-ml. autoclave was charged with SF₅Cl (1.86 g., 0.0115 mole), NO (0.345 g., 0.0115 mole), and benzoyl peroxide (0.3 g.) and heated at 100° for three hours. An infrared spectrum of the overgas showed that the only product formed was a small amount of SOF₂ #### keaction of disulfur decafluoride and nitrosyl chloride A 1-liter flask was charged with DMF (20 ml.), AlCl₃ (1.0 g.), S_2F_0 (2.92 g., 0.0115 mole), and ClNO (0.75 g., 0.0115 mole), and the mixture was stirred for 0.5 hour at room temperature. An orange solution over a yellow solid developed. An infrared spectrum of the overgas showed only unreacted starting material. The reaction vessel was placed in a 70-85° bath for two hours with no further change. #### h. Attempted Synthesis of Tritiuoromethyl Thionitrite #### Reaction of CF₄SAg and nitrosyl chloride An 80-ml. Fischer-Porter tube was charged with CF₃SAg (1.00 g., 4.78 mmoles) dissolved in 1.0 ml. of dimethylformamide and ClNO (0.244 g., 3.76 mmoles). Nitrosyl chloride was charged into the tube by freezing it in liquid air, evacuating, and condensing from a tared flask. After the tube was sealed it was allowed to warm to room temperature, but before it had warmed completely a reaction took place. The mixture was allowed to stand overnight at room temperature before an infrared spectium was made of the overgas. It showed only CF₃SSCF₃. A white solid, probably AgCl, was also produced. # Reaction of bis(trifluoromethyl) disulfide and mitric oxide Bis(trifluoromethyl) disulfide and nitric oxide were reacted using both u.v. light and electric discharge. Three attempts were made to prepare CF:SNO by reaction of CF:SSCF3 with NO in the presence of u.v. light. The following is a typical reaction. A 300-ml. quartz flask was charged with CF_3SSCF_3 (0.354 g., 1.7 mmoles) and NO (0.105 g., 3.5 mmoles) and irradiated with u.v. light from a Hanovia utility lamp, Type 30620, for 32 hours. The following compounds were found to be present in the indicated ratios (by gas thromatogram): | | Relative | | Relative | | | | | |----------|----------|-----------|----------|-----------------------------------|-------|--|--| | Compound | Ratio | Compound | Ratio | Compound | Ratio | | | | NO | 190 | Unknown | 5 | S O ₂ | 470 | | | | CF NO | 630 | CF 3SCF 3 | 40 | CS ₂ | 330 | | | | N_O | 110 | CF 3NO 2 | 30 | CF ₂ SSCF ₂ | 470 | | | It is very likely that the ${\rm CS}_2$ was originally present in the ${\rm CF}_3{\rm SSCF}_3$ as an impurity. The reaction produced CF $_3$ NO (1.3 mmoles) in 38% conversion. This amount represents 90% of the material formed from CF $_3$ SSCF $_3$. A small amount of CF₃SSCF₃ was placed in the bottom of the electric discharge tube which was cooled to -78°. A 1-liter flask charged with 500 mm. of NO was connected to the apparatus, and NO was passed over the CF₃SSCF₃ while a discharge was produced
by a 15 kv, 30 mamp. transformer. The volatile products were trapped in liquid air and later separated by VPC. A small amount of very viscous material, insufficient for analysis, was left in the discharge tube. Infrared spectra of the volatiles showed them to be CF₃Cl; ClFC=0; CF₃SCl; NOCl; NO; NO₂; CF₄; N₂O; SO₂F₂; SOF₂; CF₃NO₂; SO; CF₃SSCF₃; unknown with absorption at 6.8, 8.12, 12.10, and 15.65 microns; and an unknown eluted from the VPC column about 45 minutes after CF₃SSCF₃ with absorption at 8.1, 8.3(s), 9.0(s) and 13.1 microns. # Reaction with trifluoromethanesulfenyl chloride and nitric oxide Two reactions of CF₃SCl with NO were run. In the first reaction a 1-liter Vycor 7910 flask was charged with CF₃SCl (1.46 g., 10.7 mmoles) and purified NO (0.32 g., 10.7 mmoles). The materials were frozen into the flask as a white solid, allowed to warm to room temperature, and irradiated with ultraviolet light for 16 hours. An infrared spectrum of the product mixture showed NO $_2$, SO $_2$, CF $_3$ SCl, CF $_4$ NO, CF $_4$ NO $_7$, and SiF $_4$. An attempt was made to separate the mixture by GLC, but unsatisfactory resolution was obtained. In the second reaction a 1-liter flask was charged with purified NO (0.642 g., 0.021 mole) by freezing it in as a white solid. As soon as the CF3SC1 (1.46 g., 0.011 mole) was condensed in, the solid material became bright red. On warming above the freezing point the color disappeared, but when the sample was solidified again the bright red color returned. Infrared spectra of the gas phase showed only starting materials. The reactants were transferred to a flask containing absolute ethanol and cooled in an attempt to develop the red color in a liquid phase. However, no color developed even when the alcohol was cooled to its freezing point. An infrared spectrum still showed CF.SC1 and NO. # Reaction of trifluoromethanesulfenyl chloride and nitrosyl chloride Two reactions of CF;SCl with NGCl were run. The following is a description of one reaction. A magnetic stirring bar and several ml. of Hg were placed in a 1-liter flask which was then evacuated. This flask was charged with CF₃SCl (1.18 g., 0.009 mole) and NOCl (1.71 g., 0.026 mole), immersed in ice-water, and the contents stirred for three hours. The molatile products were removed to a trap in liquid air and later separated by a co-distillation. Some of the products were identified by infrared spectra as NO₂, ClNO, SiF₄, CF₃SCl, CF₃Cl, COF₂, and CF₃NO₂. In addition to these products there was a continuous elution of material which gave absorption in the CF region and in the NO₂ region, evidence that sample decomposition was occurring. # Reaction of bis(trifluoromethyl) disulfide and nitrosyl chloride Three reactions of CF_3SSCF_3 with NOCl were run. The following is a description of one of them. A 1-liter Vycor 7910 flask was charged with C. SSCF3 (2.16 g., 0.011 mole) and ClNO (0.53 g , 0.011 mole) and placed in sunlight for four hours. As soon as the flask was placed in sunlight the brown color of the ClNO began to fade. At the end of four hours the flask was filled with a light yellow gas and covered with a thin, white, solid coating. The volatile products were separated by GLC and identified by their infrared spectra as ClNO, CF3SSCF3, NO, NO2, SO2, CF3SC1, CF3C1, CF3NO, CF3NO2, and an unknown eluted after CF3SSCF3. #### Realtion of thiocarbonyl fluoride and nitrosyl fluoride Nitrosyl fluoride (i.g.) was condensed into a Pyrex Fischer-Porter tube containing about i.g. of impure thiocarbonyl fluoride. The tube was allowed to warm and an intrared spectrum was made of the overgas, which was found to contain SiF., COS and N.O. Absorption between 8 and 9.2 microns and at 13.17 microns indicated a CF.S group. Other unassigned peaks occurred at 6.15, 6.25, and 6.52 microns. The latter peak is probably due to CS, while the first two peaks may be due to NO. The spectrum changed over a period of time, indicating decomposition of the sample at room temperature. # 1. Attempted Synthesis of Pentafluorophenyl Incontrite An 80-mi. Fischer-Porter tube was charged with pentafluorothiophene. (8.0 g., 0.040 mole) and sealed. The contents were frozen in liquid nitrogen, the tube was evacuated, and nitrosyl chloride (2.8 g., 0.043 mole) condensed in. The tube was placed in a -40° bath where it liquified and then rapidly solidified. The tube was warmed to room temperature. An intrared spectrum of the overgas showed No, C1No, SiF4, and HCl. The overgas has pumped off and the solid (8.0 g.) was washed with benzene and dried. It was identified as $C_6F_5SSC_6F_5$, m.p. $49.5^\circ-51^\circ$ rptd. In p. 30-51), m.wt. (f.p. in benzene) 388 (calcd. 398.2). Conversion was 100%. An intrared spectrum is shown in Figure A8. #### j. Attempt d Synthesis of 2-Chloro-1-Nitroso-1,2,2 ifluoroethylsultur Pentafluoride Tritlucrovinylsuitur pentafluoride was reacted with nitrosyl shioride in both the gas phase and in solution a described below. A 1-liter Vycor flask was charged with SF₅CF=CF₂ (2.39 g., 0.0115 more) and ClNO (0.75 g., 0.0115 mole) and placed in sunlight. After about one hour the gas began to turn green. An infrared spectrum of the mixture at this point showed absorption at 6.2 microns in addition to new peaks in the C-F region. The flask remained in sunlight over the weekend. It is time there was a light green liquid present, but no colored overgas. An intrared spectrum showed only very weak absorption in the 6-6.5 micron region. An 80-mi. tube was charged with dimethyl formamide (8.0 g.), AICL (1.0 g.), SF CF=CF (2.08 g., 0.01 mole), and ClNO (0.65 g., 0.01 mole). As soon as the tube warmed to room temperature, a green solution with a blue overgas developed. After standing for about one hour the mixture developed into a blue gas over a two-phase liquid (green over blue). The blue overgas was trapped in another container and the bottom layer of blue liquid boiled out with it. The product was purified by GLC and identified by its intrared spectrum as CF CICFCINO. No evidence was found for the presence of SF CF(NO)CF C1. #### k. Attempted Synthesis of 2-Chloro-2-Nitroso-1,1,2-Trifluoroethyl Trifluoromethyl Sulfide A 1-liter Vycor flask was charged with CF₃SCF₂CFC1I (4.50 g., 0.013 mole) and NO (0.51 g., 0.017 mole) and placed in sunlight for four days. At the beginning of the reaction the liquid reactant was almost colorless. It continuously turned a darker red and iodine began depositing on the walls of the flask. An infrared spectrum of the overgas showed absorption in the -NO region, 6.2 microns, as well as the C=F region 8-9 microns. It appeared that the major reaction was the decomposition of the starting material. #### 2. Synthesis of Fluoroaromatic Compounds ### a. <u>Pentafluoronitrosobenzene 32</u> A solution of 90% H_2O_2 (100 ml.) and 90% HCOOH (400 ml.) in CH₂Cl₂ (2 1.) was placed in a 5-liter, 3-neck flask fitted with addition funnel, stirrer, and ice-water-cooled condenser. A solution of C6F5NH2 (102 g., 0.55 mole) in CH_2Cl_2 (500 ml.) was rapidly added dropwise to the stirred solution. Shortly after addition was begun, the solution turned blue, then deep blue-green. Heating to reflux was begun and after about five minutes the solution was brown. In 15 minutes the color was greenbrown and after 30 minutes the solution was again green. Refluxing was continued for five hours and the solution was then washed with six 500-ml. portions of water. The organic layer was dried over anhydrous magnesium sulfate and the solvent stripped until a pot temperature of 77° was reached. The remaining liquid was then distilled on an 18-inch spinning band column giving 48.8 g. of product, b.p. 51°/20mm. The pot residue, presumably $C_6F_5NO_2$, weighed 40.5 g. Recrystallization from pentane (2 ml./g.) gave 39.9 g. of product, m.p. 42°-44°. The compound may also be purified by sublimation. # b. Attempted Preparation of p-Nitrosotetrafluorobenzoic Acid Tetrafluoroterephthalic acid (10 g., 0.042 mole) and water (500 ml.) were placed in a flask and heated to 60° while Ag C (4.98 g., 0.021 mole) was added in small amounts as it appeared to react. After about two hours the solution was evaporated to half its volume and then cooled. Some solid formed and was filtered off. The filtrate was washed with acetone and more precipitate formed and was filtered off. These filter cakes were recrystallized twice by dissolving in hot water and precipitating in excess acetone. The final product was a white solid which was oven dried and found to weigh 7 g. Analysis gave 32% Ag. Theory for $\mathrm{HO}_2\mathrm{CC}_6\mathrm{F}_4\mathrm{CO}_2\mathrm{Ag}$ is 31.3% Ag. Several grams of the silver salt were placed in an ampoule and shaken at room temperature with excess CINO. When the CINO was removed, a yellow solid remained. This solid was heated at 200° under complete vacuum with almost no noticeable change. An attempt was then made to isolite the product from the AgCl which was formed during its preparation by dissolving it in ethyl ether. However, the ether appeared to be wet as the product immediately turned white and gave off a gas which infrared showed to be NO. An infrared spectrum of the solid residue showed it to be tetrafluoroterephthalic acid. #### . p-Aminotetrafluoronitrosobenzene Methylene chloride (175 mi.), 90% $\rm H_2O_2$ (20 ml.) and 90% $\rm HCO_2H$ (10 ml.) were placed in a flask fitted with a stirrer, reflux condenser, and addition functional containing p-NH₁C₂F₁NH₂ (9 g., 0.05 mole) in $\rm CH_2Cl_2$ 1200 ml. This solution was added dropwise while the reaction mixture was heated to reflux. The solution turned orange-brown and remained that color during the five-hour refluxing. The mixture was washed with water and dried over Na₁SO₂. It was then transferred to a sublimation apparatus and the solvent removed under vacuum. After the solvent was removed, the solid was heated at 100 under total vacuum, and a green solid deposited on the cold
finger (0.4 g.) Left in the sublimation apparatus was 4 g. of a red-brown solid which had an odor similar to $\rm C_6F_5NO_2$. An infrared spectrum of the product is shown in Figure Al2. # d. Attempted Synthesis of 4,4'-Dinitrosocctafluorobiphenyl A solution of 4,4'-diaminooctafluorobiphenyl (23.5 g., 0.07 mole) in CH₂Cl₂ (600 ml.) was added rapidly to a stirred solution of 90% formic acid (100 ml.), 90% hydrogen peroxide (25 ml.), and CH₂Cl₂ (500 ml.). After initial formation of a deep blue-green color, the color faded to reddish-brown. After two hours at reflux a green color reappeared. Reflux was continued for five hours. The yellow-green solution was washed with six 500-mi portions of water and dried over MgSO₄. The solution was stripped of solvent to a volume of about 100 ml. On cooling, 15.1 g. of yellow solid precipitated. The melting point of the sample depends on age, purity, and temperature at which the sample is placed in the melting point apparatus. The true melting point appears to be between 175°-185°. A second run using only 1 g. of the amine gave identical results. #### 3. Synthesis of Nitroso Esters and Derivatives #### a Synthesis of CH.O, C(CF), CO, NO The nitrite was prepared by two methods - reaction of CH-O C(CF) CO.Ag with nitrosyl chlc-ide and reaction of perfluorosuccinic anhydride with methyl nitrite. The latter method is described here. Methyl nitrite (12.2 g., 0.2 mole) and perfluorosuccinic anhydride (34.2 g., 0.2 mole) were condensed into a Fischer-Porter aerosol compatibility tube and allowed to warm to room temperature. The tube was shaken to insure thorough mixing and soon became warm. After about 1-2 hours the tube had cooled and contained an amber liquid. Unreacted starting material was removed at reduced pressure. Yield was nearly quantitative, Anal.: Calcd. for $C_5H_3F_4NO_5$: %C, 25.76; %H, 1.29; %F, 32.60. Found: %C, 25.84; %H, 1.33; %F, 45.25, 36.91. An infrared spectrum of this compound is shown in Figure Al4 and the NMR analysis in Appendix B. #### b. Synthesis of $CH_3O_2C(CF_2)_3CO_2NO$ Methyl nitrite (12.2 g., 0.2 mole) and perfluoroglutaric anhydride (44.4 g., 0.2 mole) were reacted as described above with similar results. Anal.: Calcd for $C_6H_3F_6NO_5$: %C, 25.44; %H, 1.06; %F, 40.28. Found: %C, 25.70; %H, 1.28: %F, 40.53. An infrared spectrum of this compound is shown in Figure Al5 and the NMR analysis in Appendix B. ### c. Synthesis of $CH_3O_2C(CF_2)_2NO$ A 250-ml., 2-neck flask was fitted with an addition funnel containing CH₃O₂C(CF₂)₂COONO (52 g., 0.223 mole) and a 15-inch Vigreaux column which was fitted with an air-cooled condenser constructed on the order of a Dean-Stark apparatus. The condenser was vented to a vacuum system through a -183° trap, and a total vacuum was maintained thoughout the system as the nitrite was dropped into the flask which was heated to 200°. The Vigreaux column was heated to 250°. After the pyrolysis had been going for several minutes, a blue product collected in the -183° trap and a colorless liquid began to condense in the air-cooled condense. This liquid was periodically removed. The -183° trap was allowed to room temperature and the remaining liquid product was washed water. The blue product was separated and distilled twice by dear ling from one trap to another under vacuum, discarding the last several ml. of liquid each time. A GLC of the final product (8.3 g., 20% conversion) showed it to be 100% pure. Anal. Calld for C H F No.: %C, 25,40: %H, 1.60; %F, 40.21, Found: %C, 45,66; %H, 1.12; %F, 40.42. An intrared spectrum of this compound is shown in Figure A16 and the NMR analysis in Appendix B ## d. Synthesis of CH.O C CF.) NO #### By pyroly! 1 de.arboxylation A 250-m.. 2-neck trask was fitted with an addition funnel entaining CH O CCCF / COONO (33.0 g., 0.116 mole) and a 15-inch Vigreaux clumn vented to a valuum system through a trap cooled to -183°. A complete vacuum was maintained throughout the system as the nitrite was dropped into the trask which was heated to 200°. The column was heated to 250. After the pyrolysis was completed, the material in the -183° trap was alrowed to warm to room temperature, the nitrogen oxides were removed under vacuum, and the blue, liquid residue was washed with water. The blue product was separated and distilled twice by boiling from one trap to another under vacuum, discarding the last several ml. of liquid each time. A GLC of the final product showed it to be 100% pure. A total of 13 g or pure CH O CCCF) NO was obtained. Conversion was 47%. Anal.: Calcd. for C H.F.NO.: %C, 25.11; %H, 1.25; %F, 47.70. Found: %C, 25.30; %H, 1.17; %F, 47.40. #### By photosyttl decarboxytation 4-Carbomethoxyperilluorobutyryl nitrite (40 g., 0,14 mole) was placed in a r-liter trask equipped with a Vycor immersion well and an obtlet connected to a valuum system through a trap cooled in liquid air. The nitrite was irradiated by a No. 8A36 Hanovia lamp suspended in the immersion well. Irradiation was continued for 48 hours at 0.1 mm pressure. The blue liquid product was removed from the trap and combined with the product from a similar experiment using 33 g. of nitrite. The combined products were traitionated to give 12 g. (20% conversion) of pure methyl 4-nitroseperiluorobutyrate, b p. 24 - 26 / 26 mm. An infrared spectrum of this compound is shown in Figure Al7 and the NMR analysis in Appendix $B_{\rm c}$ ## e. Isolation of $[CH_3O_2C(CF_2)_3]_2NO(CF_2).CO_2CH_3$ High-boiling liquid by-products from the preparation of $CH_3O_2C(CF_2)_3NO$ were combined and fractionated using a 24-inch glass helix packed column. The major portion of this material was removed at $137^\circ-140^\circ/0.1$ mm. Infrared (Figure A18) and NMR analysis (Appendix B) were consistent with the structure $[CH_3O_2C(CF_2)_3]_2NO(CF_2)_3CO_2CH_3$. Anal.: Calcd. for $C_{15}H_9F_{18}NO_7$: %C, 27.45; %H, 1.37: %F, 52.00: %N, 2.13. Found: %C, 27.80; %H, 1.60; %F, 52.98; %N, 2.40, #### f. Synthesis of $[H_2NOC(CF_2)_1]_2NO(CF_2)_3CONH_2$ Ethyl ether (150 ml.) and $[CH_3O_2C(CF_2)_3]_2NO(CF_2)_3CO_2CH_5$ (113.5 g., 0.173 mole) were placed in a 250-ml. flask and cooled in ice-water. Ammonia was bubbled into the solution with rapid stirring until uptake of ammonia ceased. Ether was removed under vacuum and the residue was ground to a powder and dried in a vacuum oven at 50° to give 76 g. (72% conversion) of a white solid, m.p. 157°-160°. Infrared (Figure A20) and NMR analysis (Appendix B) were consistent with the structure $[H_2NOC(CF_2)_3]_2NO(CF_2)_3CONH_2$. Anal.: Calcd. for $C_{12}H_6F_{18}N_4O_4$: %C, 23.50; %H, 0.98; %F, 55.90; %N, 9.15. Found: %C, 23.59; %H, 1.03; %F, 55.54; %N, 9.19. ## g. Synthesis of [NC(CF₂)₃]₂NO(CF₂)₃CN A 250-ml. flask containing thoroughly mixed P_2O_5 (150 g.) and the triamide (72.6 g., 0.119 mole) from the preceding reaction was heated to 200° under vacuum. A liquid product distilled from the flask and was caught in a cold trap. Distillation gave 21.7 g. (33% conversion) of $[NC(CF_2)_3]_2NO(CF_2)_3CN$ boiling at $110^\circ-115^\circ/60$ mm. Infrared (Figure A21) and NMR analysis (Appendix B) confirmed the assigned structure. Anal.: Calcd for $C_{12}F_{18}N_2O$: %C, 25.82; %F, 61.28; %N, 10.04. Found: %C, 25.68; %F, 61.12; %N, 10.16. # h. Synthesis of $HO_2C(CF_2)_3NO$ by Hydrolysis of $CH_2O_2C(CF_2)_3NO$ Methyl 4-nitrosoperfluorobutyrate (10 g., 0.042 mole) was placed in an Erlenmeyer flask containing distilled water (60 ml.) and a magnetic stirring bar. The aqueous layer gradually acquired a blue color as the ester hydrolyzed. After five days the lower, organic layer was no longer present. The product, 4-nitrosoperfluorobutyric acid (7.0 g., 75% conversion), was isolated by salting out with sodium chloride. #### Allyl nitrite Iwo syntheses of arryl nitrite were carried out. In the first synthesis no water was used, and although some allyl nitrite was prepared, the realtion mixture became badly charred. The following is a description of the second synthesis. A 1-liter, 3-neck trask was fitted with a stirrer, a gas outlet vented (fircegn a trap loosed to -183 to a vacuum pump, and an addition framer lentaining 100 mr of 9M H SO. Into the flask were placed CH *CHCH OH 11th g., 2 moles), NaNO; (175 g., 2.5 moles), and H₂O (100 ml.). The pressure was reduced to approximately 600 mm and the H₂SO, was added dropwise. After about 75% of the H₂SO, had been added, the mixture began giving off trawn times and the reaction was stopped. The material caught in the -183 trap was distilled to give 175 ml. of a pare yellow liquid boling a 44. An infrared spectrum showed typical nitrite absorption. #### CH 4CHCH O C CF . CO NO Iwo real ficts were carried out. In the first reaction perfluoroglutaric achydride (2) g , 0.12 mole) and allyt nitrite (li g., 0.13 mole) were condensed into an 80-m tube at -183. After it was sealed the tube was allowed to warm to room temperature. It detonated about 45 minutes after warming began In the second reaction anhydride (39 g., 0.170 mole) was placed in a 250-mill, 3-neck trask containing a stirring bar and fitted with a nitrogen interland outlet and an addition funnel containing allyl nitrite (22 g., 0.25 mole). The tlask and its contents were maintained at 0° while the nitrite was added dropwise. After the addition was completed, the mixture was stirred for about one minute before a vigorous reaction took place, leaving a viscous, dark brown unidentified product. #### Astempted Synthesis of ClockCF) CO, NO Three attempts were made to react pertluoroglutaric anhydride with ClNO to prepare ClOC(CF).CO NO. In the first reaction a 20-ml, amposite was charged with anhydride (10 g., .05 mole) and ClNO (6.5 g., 0.10 mole) and allowed to stand at room temperature for two days. Removal of the more volatile material under vacuum left only the unreacted anhydride with no evidence for the formation of the nitrite. In the second reaction a 1-liter, Vycor flask was charged with anhydride 6 6
g., 0.03 moler and CINC (0.27 g., .04 mole) and placed in sunlight. On warming to ambient temperature the liquid phase became red and the overgas was pare yellow. After several days the overgas acquired a slightly green older. Shortly after this the stopper popped from the trask and the contents were lost. In the third reaction a 12-liter flask was charged with anhydride (30.0 g., 0.135 mole) and ClNO (8 0 g., 0.120 mole) and irradiated overnight with u.v. light through a Vycor immersion well. Before irradiation the pressure was 280 mm. The more volatile material was removed under vacuum and the highest boiling product was again found to be the anhydride. # 4. Synthesis of Trifluoronitrosomethane and Other Nitrosoalkanes #### a. Tritluoronitrosomethane Trifluoroacetyl nitrite is added at a constant rate to a 5-liter flask containing refluxing FC-43 (3000 g.) The flask is fitted with a 2 x 24-inch column topped by a water-cooled condenser. The products are passed through the condenser to a wash column containing Raschig ring packing and circulating 7% aqueous NaOH, then through a CaCi, drying tube, a 2 x 40-cm. column containing Linde 4A Molecular Sieve, and finally into a trap immersed in liquid air In a typical run, 352 g. of CF $_3$ NO was prepared from 945 g. of CF $_3$ COONO, a conversion of 54%. About 120 g. of CF $_3$ NO is prepared per day using this apparatus. #### b. CF2BrCF2NO A 72-liter flask was charged with $CF_z=CF_2$ (127 g., 1.27 moles) and BrNO (140 g., 1.27 moles) and irradiated with u.v. light for 24 hours. The mixture which was originally brown had now turned blue-green and was transferred to a flask for distillation. The mixture was distilled on a glass-packed column to give approximately 10 g. of CF_z BrNO boiling at 0° and 69 g. of CF_z BrCF_zNO boiling at 13°-20°. NMR analysis is given in Appendix B and an infrared spectrum is shown in Figure A23. #### c. CH3OCFC1CF2NO Approximately 100 ml. of CF_2Cl_2 was condensed into a 300-ml. Fischer-Porter aerosol compatibility tube at -78° and stirred using a magnetic stirring bar. Nitrosyl chloride (7.5 g., 0.12 mole) was condensed into the tube and thoroughly mixed with the solvent. Methyl triflucrovinyl ether (10.5 g., 0.095 mole) was slowly condensed into the solution, with rapid color change occurring. Stirring was continued for two hours. The solvent was then evaporated from the tube on warming to room temperature. The tube was then connected through a trap in liquid oxygen to a vacuum system and evacuated. A total of 14.6 g. of blue liquid was collected. Trap to trap distillation gave 10.6 g. of $CH_3OCFC1CF_2NO$, which was about 97% pure by GLC. The product was stored at O° NMR analysis is given in Appendix B and an infrared spectrum is shown in Figure A24 ### d Attempted Synthesis of ONCF2CF2CF2NO A magnetic stirring bar, mercury (5 ml.), NO (0.10 g., 0.035 mole), and $I(\text{CF}_2) \cdot I$ (14.1 g., 0.035 mole) were placed in a 1-liter Vycor flask and the mixture was stirred in sunlight for eight hours. During this time a large amount of red solid deposited on the walls of the flask. The volatile material was removed to a trap in liquid air, forming a white solid with a trace of blue coloring. An infrared spectrum gave no evidence for normal nitroso absorption. The reaction was repeated without the presence of Hg. The only difference in the product was that crystals of I_2 were deposited on the walls of the flask. There was still no evidence for the formation of a nitroso compound. #### e. Attempted Synthesis of CH3OCF2CF2NO Tetrafluoroethylene (25 g., 0.25 mole) and methyl nitrite (13.7 g., 0.225 mole) were charged to a 12-liter flask equipped with a quartz immersion well. After u.v. irradiation for 48 hours with a No. 8A36 Hanovia lamp, trap to trap distillation gave mostly unreacted tetrafluoroethylene. A higher boiling blue product was also partially purified. Further purification of this product on VPC gave a pure sample. The compound was identified as $0NCF_2CF_2NO_2$ by NMR and infrared analysis. #### f. Reaction of Methyl Nitrite with Perfluorobutadiene Methyl nitrite (1.2 g., 20 mmoles) and perfluorobutadiene (1.6 g , 10 mmoles) were charged to a 20-ml. ampoule. No reaction was apparent at room temperature in the absence of light. The ampoule was placed in sunlight for a total of 16 hours. A light green liquid resulted. After the unreacted material was removed, an infrared spectrum of the product indicated the reaction product was an unsaturated nitro compound. Methyl nitrite (1.2 g., 20 mmoles) and perfluorobutadiene (1.6 g., 10 mmoles) were charged to a 1-liter flask and irradiated with u.v. light from a Hanovia lamp type 8A36 for four hours. A light blue-green liquid was formed. Concentration of the blue liquid by trap to trap distillation gave only a trace of product, but the color quickly faded. The intra d spectrum was similar to the product obtained above. # 5. Synthesis of Intermediates and Miscellaneous Compounds #### a. Sulfur Containing Compounds # 2,2,4,4-Tetrachlorodithietane -2 C1₂C CC1₂ Thiophosgene (275 g., 2.4 moles) was placed in a dry, nitrogen-flushed 1-liter Vycor 7910 flask which was then fitted with an adapter and stopcock and placed in sunlight. After one day exposure the contents had solidified to the solid dimer. The flask was opened in the hood and 72 g, unreacted thiophosgene was decanted. The solid crystals were washed with hexane leaving 148 g. of the desired product. An additional 42 g. was recovered from the hexane wash. # 2,2,4,4-Tetrafluorodithietane 3 F₂C S CF₂ Tetrachlorodithietane (108 g., 0.47 mole), antimony trifluoride (179 g., 1.00 mole), and tetramethylene sulfone (250 ml.) were placed in a 1-liter, 3-neck flask fitted with a stirrer and outlet to traps cooled to 0° and -183°. The mixture was heated with stirring to 90-100° and maintained at this temperature for one hour. The 0° trap was removed and the condensate (50.6 g.) distilled through a 70-cm. vacuum-jacketed column packed with glass helices. A cut (35.3 g.) boiling at 43-48° was obtained and washed until colorless with a solution of 10% NaOH (25 ml.) and 50% $\rm H_2O_2$ (3 ml.) The organic layer was separated, dried over silica gel and refractionated to give 17.4 g. of product boiling at 48-48.3°. #### Trifluoromethylthiosilver CF3SAg A 300-ml. stainless steel autoclave was charged with AgF (14.88 g., 0.117 mole) and CS_2 (18.9 g., 0.248 mole) and heated at 140° for 12 hours. The volatiles were removed, and the remaining solid was extracted with dry acetone and filtered. A fine, brown suspension remained with the filtrate and could not be removed. The acetone was evaporated, and 5.5 g. of solid remained. An infrared spectrum of a Nujol mull of this solid showed absorption in the region 8.8-9.3 and 13.2-13.3 microns as reported for CF_3SAg . #### Trifluoromethyliminosulfur difluoride CF:N=SF2 Sulfur tetrafluoride (70 g., 0.65 mole) and NaSCN (14 g., 0.17 mole) were reacted according to a reported procedure —a The products were separated by trap to trap distillation in a vacuum line. A portion of the product—rich fraction was subjected to preparative—scale chromatography using a 40-foot column packed with the ethyl ester of Kel F Acid 8114 on HMDS—treated Chromosorb to give 25 g. of pure CF:N=SF? # Addition of suffer chloride pentafluoride to 1,1-dichloro-2,2-difluoroethylene ### 1. Peroxide initiation A 300-mr stainless steel autoclave was charged with SF₅Cl (18.92 g., 0.116 mole), CF₂=CCl₂ (12.33 g., 0.0927 mole), CCl₃ (15 ml.), and benzoyl perexide (0.5 g.) and sated at 100° for 10 hours. Almost all of the starting material was recovered unreacted. #### 11 <u>Ultraviolet initiation</u> The recovered reactants from the above reaction were placed in a 12- iter thank and irradiated with u.v. light over the weekend. Some liquid product was formed, and it was distilled on a spinning band column. One traction was obtained at 106-114 (0.9 g.) and another at 114-115° (3.9 g.). Intrared spectra of these two fractions were identical. In a second addition a 12 liter flask was charged with SF_5Cl (31.2 g , 0.192 mole) and $CF_2 = CCl_2$ (25.5 g., 0.192 mole) and irradiated overnight with u.v. right. Distillation of the liquid product gave 5.58 g. of material boiling at 114-115. The reaction of equimolar amounts of SF₅Cl and CF₂=CCl₂ was repeated several times until about 60 g. of liquid product was obtained. This product was distilled on a spinning band column and a small amount of material was obtained at $100-104^\circ$. The material in the pot then appeared to undergo a reaction and vapors began passing through the condenser. An intrared spectrum of these vapors showed them to be SOF₂, SiF₄, and SF₆. The distillation pot was cooled to room temperature and the pressure reduced to 2 mm. At this pressure the major fraction (21 g.) boiled at 48-56°. An infrared spectrum of this material was similar to the spectrum of the proposed SF CF CCl₁, but not identical. #### 1,1,2,2-Tetratiooroethyl methyl sulfide A 12-liter Pyrex tlask was fitted with a Vycor immersion well and inlet valve and evacuated. Methyl mercaptan (9.2 g., 0.192 mole), and tetrafluoroethylene (6.4 g., 0.064 mole) were bled into the flask and irradiated by an Hanovia type SOL lamp for four hours. The contents were then removed and partially purified by passing through traps at -8° and -133°. The contents of the -8° trap were distilled using an 18-inch spinning band column. A clear, coloriess fraction (4.1 g.) was obtained boiling at 65-68° and identified as CH SCF; CF; H. Conversion was 42%. #### b. Fluoroaromatic Compounds #### Pentafluorophenyl hydrazine Two separate reactions gave a total yield of 542 g, of $C_6F_5NHNH_2$. The following is a description of one reaction. Hexafluorobenzene (250 g., 1.34 moles) and hydrazine hydrate (141 g., 1.82 moles) were refluxed overnight with stirring in 600 ml. of tetrahydrofuran. About
500 ml. of solvent was stripped off, and the remaining hot solution was poured into 3 liters of H_2O . A pale yellow solid formed. This material was washed several times by stirring with water and decanting; finally, it was filtered, washed with water, and dried in a vacuum desiccator to yield 217 g. of pentafluorophenylhydrazine as a white powder (82% conversion). ### 1,2,4,5-Tetrafluorob azene 5 Three reactions were run. The following is a description of one of them. A 5-liter flask was fitted with a stirrer, reflux condenser, and tubing for addition of solids. The flask was filled with 3200 ml. of 3N NaOH and the solution heated to reflux. Pentafluorophenylhydrazine (217 g., 1.1 moles) was added in small amounts over a one hour period. After the last addition the solution was refluxed an additional 2 1/2 hours. The mixture was distilled and a two phase product was obtained. The organic layer was separated and dried over MgSO₁. The water layer was extracted several times with xylene and these extracts were combined with the organic distillate over MgSO₂. After drying, the MgSO₄ was filtered off and the filtrate was distilled on a spinning band column. Fractions were taken as follows: | B.P. °C | n _D 20 | Wt.g. | |---------|-------------------|-------| | 90-92 | 1.4088 | 55.4 | | 92-93 | 1.4098 | 29.1 | | 93-98 | 1.4149 | 16.7 | Infrared spectra were the same for all fractions. #### Tetrafluoroterephthalic acid46 A 3-liter, 5-neck flask was fitted with a stirrer, gas inlet, gas outlet, thermometer, and addition funnel and cooled to -78° . Butyl lithium (48 g. in 320 g. of hexane solution, 0.74 mole) was placed in the flask and cooled to below -70° . Tetrahydrofuran (1 liter) was cooled to -70° and poured into the BuLi. The addition funnel was filled with p-C₆F₄H₂ (55.4 g., 0.37 mole) in THF (75 ml.) and this solution was slowly dropped into the reaction mixture so that the temperature did not rise above -65° . The solution was stirred for two hours after the addition was completed. The mixture was then carbonated by bubbling CO_2 through at a rate such that the temperature did not rise above -65° . At the end of three hours the flow rate was 180 T/hr. The mixture was allowed to warm to room temperature with continued carbonation. After it reached room temperature the mixture was poored into 1200 ml. of 6N HCl. The two phase mixture which developed was stripped of IHF and about 600 ml. of water before a solid began dropping out. As the residue became thicker the distillation was stopped. The mixture was cooled in ice water and filtered. The filter cake was dissolved in hot water and decolorized with activated charcoal. This solution was filtered and cooled to 0° . The white solid which formed was filtered off and died over P_1O_1 to give 72 g. (81% conversion) of tetrafluorite replicability and, m. $p_1 = 280-281^\circ$. #### 1.4-Dihydrazinotetratluorobenzene Hexatiuorobenzene (186 g., 1.0 mole), 95% hydrazine (141 g., 4.4 moles), and tetrahydroturan (800 ml.) were stirred and refluxed for 45 hours. The mixture was cooled in ice and the precipitate removed by fittration. After washing with 500 ml. of water, 39 g. of crude 1,4-dihydrazinobenzene (m.p. 153-164) remained. The remainder of the material (96 g.) was relovered from the THF solution, but consisted essentially of pentafluorophenylhydrazine and 1,3-dihydrazinobenzene as determined by infrared analysis. An initial experiment on a 0.5 mole scale gave 17 g. of product. # 1,4-Bis acetophenone) tetrariuozophenyldihydrazone-8 A scrution or 1,4-dihydrazinotetrafluorobenzene (39 g., 0.22 mole), acetophenone (175 ml.), absolute ethanor (1500 ml.), and glacial acetic acid (15 ml.) was stirred at reflux for 16 hours. The solution was cooled in ice and the product (54.5 g., 69 8% conversion) separated by filtration. Recrystallization from isopropanol gave 50.5 g. of yellow plates, m.p. 160-162 (Rpt. 167 5-168) An initial experiment on a 0.1 mole scale gave 22 g. of product. #### 1,4-Diaminutetraflucrobenzene i,4-Bis (aletophenome.tetratluorophenyldihydrazone (45.0 g., 10.8 mmoles) was reacted with zinc (141 g., 2.16 moles) in acetic acid (860 mi · at reflux temperature for 3 1/2 nodrs. The mixture was then filtered, washed with water (1250 mi.) and extracted with ether in a Soxhlet. The ether extract was labelied Sol. A. The water washings were combined with the original filtrate and extracted with benzene (five 375-ml. portions). This benzene extract was then washed with H₂O (five 250-ml. portions). After separation from H₂O the benzene extract was labelled Sol. B. The aqueous washings from Sol. B were neutralized with NaOH and extracted with ethyl ether. This ether extract was labelled Sol. C. Solutions A, B, and C were combined, dried over MgSO., filtered, and stripped of solvent. The dark red-brown residue was sublimed under vacuum at 120-130° to give 2.3 g of a light can solid. A melting point determination (95-120°) showed that the product was scill impure. #### 1,2,4,5-Tetrafluorobenzene Two reactions were run. The following is a description of one of them. A 500-ml., 3-neck flask was fitted with a stirrer, reflux condenser, and addition funnel and charged with 65% fuming $\rm H_2SO_4$ (65.5 ml.), $\rm Br_2$ (60.2 ml.), and AlBr_3 (2.2 g.). The addition funnel was filled with p-C₆F₄H₂ (43.0 g., 0.29 mole) which was slowly added to the solution in the flask. After the addition of C₆F₄H₂ was completed the solution was heated at 50-60° for four hours. The mixture was then poured over 4 liters of cracked ice. After the ice melted, the pale yellow precipitate which had formed was filtered off and washed several times with water followed by washings with Na₂CO₃ solution. The filter cake was then dissolved in methanol and precipitated by pouring into H₂O. The product (50 g.) was filtered and dried, m.p. 73-75°. ### c. Nitroso Compound Precursors ### 1,2-Diiodotetrafluoroethane The reaction was carried out twice in a similar manner with similar results. The following is a description of one reaction. A 300-ml. autoclave was charged with C_2F_4 (45 g., 0.45 mole) and I_2 (127 g., 0.50 mole) and heated at 250° for 10 hours. A red liquid product was removed and washed with $Na_2S_2O_3$ until colorless. It was then dried over Na_2CO_3 and distilled to give a light pink liquid (96 g., 60% yield of CF_2ICF_2I) boiling at 67° at 166 mm. Hg. #### 1,3-Diiodohexafluoropropane A 300-ml. autoclave was charged with perfluoroglutaryl chloride (100 g., 0.36 mole) and potassium iodide (130 g., 0.78 mole) and heated at 200° for 20 hours. A red liquid product was removed and washed several times with water. This was followed by washings with Na₂S₂O₃, then dilute NaOH, and finally several more washings with water. The product was then dried over Na₂SO₄ and distilled. This gave 52 g. (36% yield) of ICF₂CF₂CF₂I boiling at 126-132°. # Attempted Synthesis of $(CH_3)_2NC(CF_2)_3COONO$ Perfluoroglutaric anhydride (22.2 g., 0.1 mole) and N-nitroso-dimethylamine (7.4 g., 0.1 mole) were charged to a Fischer-Porter tube cooled to -183° . After melting had occurred the reactants were mixed thoroughly by shaking. The tube exploded soon after this latter step. #### Preparation of CF:SCF2CFC11 A 12-liter flask was charged with CF₃SC1 (34.3 g., 0.252 mole) and CF₂=CFI (24.2 g., 0.126 mole), and irradiated with u.v. light for three hours. During this time 22 g. of a red liquid was formed. This liquid was distilled on a spinning band column under reduced pressure (40 mm.). A large portion of the sample decomposed to give iodine. Two small fractions, both containing iodine, were obtained at $24-28^{\circ}$ and $70-75^{\circ}$. Both fractions were washed with aqueous $Na_2S_2O_3$ to give colorless products; however, after the $Na_2S_2O_3$ solution was removed they both reverted to a deep red color. Nuclear magnetic resonance analysis of each sample gave inconclusive results. An infrared spectrum of the higher boiling material showed strong absorption at 8.48-8.68, 9.02, 9.32, 9.91, 12.61, and 14.30 microns, and weaker absorption at 11.52, 13.18, and 15.8-15.9 microns, indicating the presence of both CF₃S- and C1-C groups. No further analyses were carried out because of its instability. The sample was reacted as soon as possible after isolation #### d. Fluoroölefins #### <u>Tetrafluoroallene</u> ## 1. CF2BrCH2CF2Br-9 Five similar preparations were carried out in a 1.4-liter autoclave. Another preparation on a larger scale was carried out in ϵ 3-liter autoclave. The following is a description of a series of three preparations. Dibromodifluoromethane (4.5 moles), 1,1-difluoroethylene (1.0 mole), and benzoyl peroxide (10.0 g.) were heated in a 1.4-liter stainless-steel rocking autoclave at 110° for five hours. CF_2Br_2 and $CF_2=CH_2$ were recovered by low-temperature distillation, leaving a residue containing the product, $CF_2BrCH_2CF_2Br$, and telomers of $CF_2Br(CH_2CF_2)$ Br. After two additional runs utilizing recovered material, combination and distillation of the residue gave 270 g. of $CF_2BrCH_2CF_2Br$ (b.p. $72-75^\circ/300$ mm.) from a total of 132 g. of $CH_2=CF_2$ consumed (49.5% yield). #### ii. CF2BrCH=CF2 Four preparations were carried out, the most successful being similar to a recent literature method. $^{50}\,$ 1,3-Dibromo-1,1,3,3-tetrafluoropropane (90 g., 0.33 mole) was added drop-wise to potassium hydroxide pellets (200 g.) in a 500-ml. flask fitted with a stain! rs-steel chain stirrer driven by a high torque motor. A nitrogen pressure of 300 to 350 mm. was maintained in the system with a slow sweep into traps at -78 and -196°. The flask was heated to 60°. As dehydrobromination occurred, the reaction mixture became dark and sticky. Stirring became less efficient and the temperature rose to ~100°. Distillation of the contents of the cold traps gave 6% tetrafluoroallene (2.3 g., 0.02 mole) and 45%
3-bromo-1,1,3,3-tetrafluoroapene (30 g., 0.15 mole). The latter was further distilled through a small glass helix-packed column (b.p. 34°). ### iii. CF₂=C=CF₂ Six reactions were carried out using a variety of different conditions. The results were poor. In some cases only a trace of product was obtained and intified by I.R. analysis. When powdered 90% potassium hydroxide was used at 100° the mixture became molten and no volatile products could be trapped. The following is a description of a more successful reaction. In a 300-ml. flask fitted with an addition funnel and stainless-steel chain stirrer driven by a high torque motor, and connected to two traps at -183°, was placed 150 g. of pelleted potassium hydroxide. The flask was heated to 80° by a water bath while a slow stream of dry nitrogen was passed through the system. 3-Bromo-1,1,3,3-tetrafluoropropene (30 g., 0.15 moles) was added drop-wise. The low boiling product in the first trap was separated by a vaporization distillation and then purified by distillation on a low temperature still. Tetrafluoroallene (1.8 g., 0.15 moles) was obtained in 10% conversion (5.p. -38°). Dehydrobromination of 275 g. of $CF_2BrCH_2CF_2Br$ in two steps by the method of Jacobs and Bauer⁵¹ gave 24 g. of CF_2 =C=CF₂. Conversion was 24% based on the starting alkane. ### Methyl trifluorovinyl ether 52 A total of 105 g, of $\text{CH}_3\text{OCF=CF}_2$ was prepared in two reactions. The following describes the larger reaction. Dioxane (450 ml, dried over sodium, refluxed over and distilled from CaH₂), sodium methoxide (125 g., 98% commercial material), was charged to a 2180-ml. Monel cylinder fitted with a pressure gauge. α -Pinene (1 g.) was included to act as an inhibitor. Tetrafluoroethylene (180 g., 1.3 moles) was pressurized into the cylinder at \sim 270 psi. The reactor was placed in an autoclave rocker. A strong exotherm and pressure drop were noted 1 1/2 hours later. After 40 hours the low bootling products were stripped. Distillation on a low-temperature column gave 95 g. of material, b.p. 10-12.5°. VPC showed the product to be 95% pure. #### $4-Methyl-\alpha, \beta, \beta-tr'.fluorostyrene$ 4-Bromotoluene (10 g., 0.062 mole) was reacted with lithium in ether to form the lithium reagent. The solution was placed in a 300-ml. Fischer-Porter bottle and cooled in liquid nitrogen. The bottle was exhausted and excess tetrafluoroethylene was condensed into the bottle. The bottle was sealed and placed in a cold bath at -30° for four hours. The mixture was hydrolyzed and the ether layer dried. Evaporation of solvent and vacuum distillation gave 4-methyl- α , β , β -trifluorostyrene (3 g., 30%), b.p. 90-92°/70 mm. $n_d^{20} = 1.478$. Reported b.p. 91.5°/70 mm, $n_d^{20} = 1.481$. # Attempted synthesis of perfluoroketene 53 #### o || 1. ClCF₂CBr Into a 3-neck flask fitted with a stirrer, thermometer, and reflux condenser were placed CF₂ClCOOH (65.7 g., 50.1 mmoles), and PBr₅ (72.0 g., 16.7 mmoles). The mixture was stirred for one hour at room temperature and 3.5 hours at 70° . The mixture was then distilled on a glass-packed column and 68.9 g. of material was obtained, b.p. 46.5° . This represents a 71% conversion to CF₂ClCOBr. #### ii. Reaction of CF2ClCOBr with Zinc Two attempts were made to synthesize CF_2 =C=O. No low-boiling product was obtained from either reaction. The following is a description of the second reaction. Zinc $(65.4~\rm g.,~1.0~\rm mole)$ and $16~\rm ml.$ of 6N HCl were stirred together in a 300-ml., 3-neck flask. The flask was then heated under vacuum overnight to remove excess HCl and $\rm H_2O$. The flask was fitted with an addition funnel and a reflux condenser vented to a trap in liquid oxygen, and a solution of $\rm CF_2ClCoBr$ $(68.9~\rm g.,~35.9~\rm mmoles)$ of ethyl ether was added. At first vigorous bubbling occurred, but this soon subsided. The flask was then heated with no apparent reaction taking place. Suddenly the contents of the flask began to undergo an apparent polymerization to produce a charred material which swelled out of the flask. No volatiles were caught in the -183° trap. Similar unsuccessful attempts to prepare this compound by this procedure were subsequently reported in the literature. $^{54}, ^{55}$ # Attempted synthesis of 1-trifluorovinyl perfluorocyclobutene #### i. with CF2=CFLi Ethyl ether (75 ml.) and lithium (1.4 g., 0.2 mole) were placed in a small 3-neck flask fitted with a stirrer, gas outlet vented to a trap in liquid oxygen, and a gas inlet opening beneath the surface of the ether. Methyl bromide (12 g., 0.126 mole) was bubbled in at room temperature. After this the flask was cooled to -78° and CF_2 =CFBr (18 g., 0.11 mole) was bubbled in. This was followed by the addition of perfluorocyclobutene (17 g., 0.10 mole). The solution was allowed to warm to room temperature ever the weekend. The only product obtained was a dark brown suspension of solids in the ether. Nothing in the product mixture contained the -CF=CF group as determined by infrared analysis. #### ji. with CF2=CFMgBr Magnesium (4.8 g., 0.2 mole) and tetrahydrofuran (200 ml.) freshly distilled from LiAlH. were placed in a 500-ml. flask fitted with a stirrer, gas inlet, and low-temperature head vented to a trap in liquid oxygen. Throughout the reaction a stream of dry N was passed through the mixture. The mixture was herted and CF; ±CFBr (32 g., 0.2 mole) was bubbled in until reaction began to take place: it was then cooled in new while the remainder of the CF; ±CFBr was added. After this the perfluorocyclobutene (16 g., 0.1 mole) was bubbled in, and the mixture was allowed to warm to room temperature overnight. No volatiles were obtained. As before, the product was a suspended brown solid. All of the liquid was removed to another flask by vacuum and then distilled, but nothing other than starting material was obtained. #### Preparation of C₃F₇O[CF(CF₃)CF₂O]₂CF=CF₂ C3F O[CF(CF3)CF2O]2CFHCF3 (56.1 g., 0.1 mole) and dry ether (500 ml.) were placed in a 1-liter, 3-neck flask fitted with a stirrer and dropping funnel. Methyllithium (5% in ether, 55 ml., 0.11 mole) was added dropwise to the stirred solution. After addition was complete (*1 hour) the mixture was stirred for one hour. Methanol was added dropwise to destroy unreacted methyllithium and water was then added to dissolve the precipitated lithium fluoride. The ether layer was separated and the water layer extracted with ether. The ether layers were combined, dried over Na2SO., and stripped under vacuum. The remaining crude product was distilled using a spinning band column. The major fraction (18.1 g.), b.p. 153.5-155°, was identified as the desired trifluorovinyl ether. The yield based on the single fraction was 33.5%. #### Preparation of C_3F O[CF(CF₂)CF₂O]₃CF=CF₂ (A25) The preceding reaction was repeated using C F O[CF(CF $_3$)CF,O|CFHCF. (72.7 g., 0.1 mole) and methyllithium (0.1 mole). Crude material (65 g.) was distilled to give 45 g. of product boiling at $188^{\circ}/45$ mm. The intrared spectra of the two ethers were nearly identical. #### e. Miscellaneous Compounds ### Perfluoropropylene epoxide 56 Water (150 ml.), KOH (84 g.), CH_OH (1000 ml.), and 50% $\rm H_2O_2$ (473 ml.) were stirred together in a flask and cooled to -60°. Liquid CF_CF=CF_2 (105 g , 0.70 mole) was added and the mixture was stirred at -60° for two hours. It was then allowed to warm slowly to room temperature and the product (54.4 g.) was collected in a -78° trap. Analysis by VPC showed the product to be 80% perfluoropropylene epoxide with unreacted perfluoropropylene as the impurity. A small amount of this product mixture was shaken in an amposle with excess Br₂. An infrared spectrum of the overgas showed pure epoxide. #### Perfluoroglutaric anhydride Perfluorogiutaryl chloride (910 g., 3.3 moles) was slowly added with stirring to 150 ml. water in a 3-liter flask. After the acid chloride had been added, the water was removed by azeotroping with benzene. The benzene was distilted off at atmospheric pressure, then by aspirator Excess P.O. was then mixed thoroughly with the perfluoroglutaric acid and heated. The anhydride was collected (600 g., 83%) directly by distillation. #### Perfluorosuccinic anhydride Pertluorosuccinic acid (200 g., 1.05 moles) was mixed with excess P_2O_5 in a 1-liter flask. The mixture was heated and perfluorosuccinic anhydride (141 g., 0.82 mole) was removed by distillation as formed. #### Perfluoro (2-methyl-3,6-dihydro-1,2,2H-oxazine) Trifluoronitrosomethane (4 3 g., 0.043 mole) and perfluorobutadiene (6.8 g., 0.043 mole) were condensed into a Fischer-Porter tube and kept at -25 for 72 hours. After this time the blue color of the nitroso compound had disappeared. The volatile material (5 g.) was removed from the tube by vacuum distillation and found to consist essentially of CF₃NCF₂CF=CFCF₂O. Yields on several runs averaged 50%. The following properties were observed: b.p. 51-52 , $n_D^{\rm col}$ 1.2789, $d_s^{\rm col}$ 1 6075. Anal: Calcd for C_5F_9N0 : %C, 23.01; %H, 0.00; %F, 65.52 Found: %C, 23.32; %H, 0.00; %F, 65.38. #### Nitrosyl bromide A 500-ml., 3-neck flask was fitted with a stirrer, a gas inlet tube, and an outlet tube vented to traps at -78° and -183° . Water (80 ml.) and NaNO₂ (383 g., 5.5 moles) were stirred in the flask as HBr was bubbled in. It appears that no reaction takes place until the HBr concentration reaches a certain point. The product was caught in the -78° trap and distilled on a glass-packed column to give 42 g. of material boiling at 8°. It was found that the following is the better method of producing BrNO. A 1-liter flask containing 567 ml. of concentrated HBr solution (7 moles) was fitted with a stirrer, gas outlet vented to -78° and -183° traps, and an addition funnel containing 345 ml. of a solution of NaNO₂ (3 moles). The flask was maintained at
ambient temperature with a water bath and the NaNO₂ solution was slowly added. The product was trapped at -78° . #### Methyl nitrite Methanol (32 g., 1 mole) was dissolved in an equal volume of water and added to a flask containing 70 g. $NaNO_2$. The mixture was stirred and concentrated H_2SO_4 slowly added. The evolved gas was passed through a $CaCl_2$ tube and collected in a trap cooled in liquid air. The product (57 g., 93%) was condensed into a cylinder and stored under refrigeration. #### Monosodium hexafluoropentanediol Hexafluoropentanediol (21.2 g., 0.10 mole) and sodium (1.15 g., 0.05 mole) in 200 ml. of dry ether were stirred by means of an air motor for 48 hours. Formation of a white solid occurred slowly. After filtering and drying under vacuum for six hours, 12 g. of NaOCH₂CF₂CF₂CF₂CF₂CH₂OH was collected. Evaporation of ether solution yielded 9 g. of the unreacted diol. # Attempted preparation of disodium hexafluoropentanediol Three attempts were made to obtain the disodium salt. In the first, hexafluoropentanediol (5 g.) was dissolved in 50 ml. dry ether and refluxed over sodium for one week. The white solid which precipitated was dried and analyzed by titration. Found: eq. wt. 225; 236 Theory for monosodium salt, 234; for disodium salt, 128. Hexafluoropentanediol (5 g.) was dissolved in $50~\text{ml}_\odot$ diglyme and heated with sodium overnight just below the boiling point. A black tar was obtained. #### Attempted epoxidation of perfluorobutadiene #### 1. by H_2O_2 Water (150 ml.), KOH (84 g., 1.5 moles), and CH₃OH (1.1 liter) were placed in a 3-neck flask fitted with a gas inlet, stirrer, and addition funnel containing 45% $\rm H_2O_2$ (480 ml.). When the KOH had dissolved the mixture was cooled to -40° and the $\rm H_2O_2$ slowly added. The addition funnel was then replaced with a low-temperature (-78°) head and CF₂=CF-CF=CF (50 g., 0.31 mole) was added through the gas inlet. This mixture was stirred for 2 1/2 hours at -40° and then allowed to warm to room temperature. The volatiles were caught in a trap cooled to -183° . Only a small amount of material was caught and this proved to be mostly CO_2 with a trace of C_2F_{++} . Distillation of the reaction mixture which was found to have a pH ~ 5 gave only 1 8 g. of material boiling below the boiling point of methanol. This material was separated by GLC. Methanol, tetrafluoroethylene, and perfluorobutadiene were isolated as well as several unidentified compounds. Infrared spectra of these volatile compounds showed no peaks in the 6-7 micron region where a perfluorinated oxirane usually absorbs. NMR analysis indicated that one of the products was $CF_2CH=CFCF_2O_4$. #### 11. by Oxygen A 1-liter Vycor flask was charged with $CF_2=CFCF=CF_2$ (2.4 g., 0.015 mole) and 0; (0.48 g., 0.015 mole) and placed in sunlight for five days. At the end of this time the flask contained a water-white liquid. An infrared spectrum of the overgas showed some unreacted diene and a peak at 6.6 microns (thought to be $-CF - CF_2$) as well as other peaks. A spectrum of the liquid also showed absorption at 6.5-6.6 microns. The reaction was repeated on a larger scale. A 12-liter flask was charged with C.F. (20.7 g., 0.128 mole) and 0.2 (8.19 g., 0.256 mole) and irradiated with a u.v. lamp through a Vycor immersion well. After 24 hours an infrared spectrum of the vapor phase showed a peak at 6.6 microns and the reaction was stopped. Although the products were not isolated and identified, it appears that epoxidation can be effected by this method. #### b Polymer Synthesis Polymers were prepared using bulk, solution, and suspension techniques and are described in Tables 3-8 Bulk polymerizations were carried out in either glass ampoules (20-80 ml.) or mild steel cylinders (500 and 900 ml.), generally with agitation at the temperatures indicated. Solution polymerizations were carried out in sealed glass ampoules, while suspension polymerizations were carried out in glass ampoules, mild steel cylinders, and a stirred autoclave. liquid monomers were weighed and added to the tubes; gasecus monomers were expanded into an evacuated 1-liter flask at measured pressure and condensed into the polymerization tubes. The tubes were then placed in a fold bath for the indicated time. If a suspension polymerization was run, the tube was shaken vigorously. The suspending medium was water containing 33 g. LiBr and 3.5 g. MgCO per 100 ml. In working up the products, the unreacted gases were vented and the volatile materials relovered by vacuum distillation. The polymer was then removed and weighed. In the lase of suspension polymerizations, the mixture was first treated with concentrated HCI to remove the MgCO:, and washed several times before vacuum drying Polymers were frequently purified by dissolving in a suitable solvent such as Freon 113 and reprecipitating with methanol. They were then dried under vaccum. In order to carry out these low temperature polymerizations, a system including a refrigerated bath and stirred reactor was constructed. The apparatus (shown in Fig. 2) consists of five components. The compressor (A) cools a reservoir (B) of CaCl, solution which is circulated by a pump (C) through a polymerization bath (D) and an autoclave (E). - (A) The compressor is a commercial unit, a 1.5 horse-power Copelametra, which uses R-502 as a refrigerant. The compressor is connected to two large copper coils sealed inside the reservoir. - (B) The reservoir is a tank 12 inches \times 18 inches \times 36 inches containing two cooling coils from the compressor bathed in the coolant which is circulated throughout the system. Near the bottom the reservoir has an outlet tube which leads to the pump and at the top an inlet tube for the return of the coolant. The reservoir is filled with 20 gallons of a 29 6% CaCl solution which is gravity-ted to the pump and can be maintained at any temperature between ambient and -40° within 1.5 F. It is insulated on all sides with six inches of polystyrene and encased in a vapor sealed plywood box - (C) The first pump used in the system was an Operdorfer centritigal pump connected directly to a 3450 RPM motor, but it was found that this unit was transferring too much heat to the cooling system. The situation was remedied by adapting an ordinary pump used for circulating water in lab-scale distillations, a 1/30 horse-power PK pump. This pump was connected to the system through 5/8" copper tubing and then insulated with polyurethane foam. The pump is gravity-fed from the reservoir and forces the coolant through the polymerization bath and autoclave and then through the return inlet at the top of the reservoir - (D) The polymerization bath is a steel tank 12 inches x 18 inches x 18 inches surrounded by a water jacket 9 inches high and 1 1/2 inches wide. The CaCl solution from the reservoir is circulated through the jacket which is baffled so that the coolant must circulate completely around the tank which is filled with CHCl to a depth of six inches. Three inches from the top of the tank a 3-4 inch brass rod mounted in air-tight bearings at each wall extends the length of the tank and six inches beyond one end. This extended end of the shaft is connected by a rocker arm to a pin and bushing mounted off-center in a pully powered by a 1/18 horse-power Bodine motor. The motor is controlled by a Variac to give the degree of agitation desired on the brass rod. Several wire baskets which hold the polymerization vessels are suspended from the brass rod into the CHCl bath. The entire tank is insulated with three inches of polyurethane and encased in a wooden box with a removable, insulated lid. - (E) The autoclave used is a 2000-ml., Parr Series 4500, stirred, pressure reaction vessel with an internal cooling coil. As received from the factory, the cooling coil was made of 1/4 inch 0.D. stainless steel, but after the first run it was apparent that this coil was too small to provide sufficient cooling. It was, therefore, replaced first with a 1/4 inch 0.D. copper coil (which also proved unsatisfactory) and finally a 3/8 inch 0.D. stainless steel coil was used. The autoclave, stirring motor, and holder are encased in a plywood box insulated with five inches of polystyrene and a temperature of -30°C was easily obtained The temperature on the autoclave is monitored with a Rustrak automatic chart temperature recorder, Model 144. TABLE II PROPERTIES OF NEW COMPOUNDS PREFARED | | | - | 9 | | 1 1 3 | ELEMEN | TAL | V H V | AMALTSIS | s 1 | | | | |----------|--|------------|-------------|------------|---------------------|--------|------------|------------|---------------|------------|-------|----------------|---------------------------------------| | أو | b. Compound | F1g. | Page
No. | 2 | Calculated
ZH ZN | lated | Z b | ្ព | Found
XH X | - A | 22 | b.p.°c/ | Renarks | | ; | CF3SCP-CF2 | 8 % | 7 | | | | | | | | | 18-20 | Mol. W*. Calcd. = 182;
Found = 180 | | 2. | 2. CF3SCF(NO)CF2C1 | ٨٧ | 7 | | | | | | | | | | | | 3. | 3. CP3 MCP2 CP-CPCP20 | | 9 | 23.01 | | | 65.52 | 23.32 | | | 65.38 | 51-2 | n _D = 1.2789 | | 4. | 4. CB30CF2CF2C0NO | A14 | 4 | 25.76 | 1.28 | | 32.60 | 25.84 | 1.33 | | 36.91 | | | | ۶. | 0 0
H II
5. cm ₃ occr ₂ cr ₂ cr ₂ com | A15 | ~ | 25.44 1.06 | 1.06 | | 40.28 | 25.70 | 1.28 | | 40.53 | | | | | 6. CH ₃ OCCP ₂ CF ₂ NO | A16 | • | | | | | | | | | | | | 7. | 0
7. CB ₃ OCCF ₂ CF ₂ UF ₂ NO | A17 | , | 25.11 | 1.25 | | 47.70 | 25.30 | 1.17 | | 47.40 | 246/26 | | | ∞ | [CH ₃ oc(CF ₂) ₃ 12No(CF ₂) ₃ cocH ₃ | A18 | æ | 27.45 | 27.45 1.37 | 2.13 | 52.00 | 27.80 | 1.60 | 2.40 | 52.98 | 137-40/
0.1 | | | 6 | $[n_2] = [n_2] = [n_2] = [n_2] = [n_2]$ | A20 | 6 | 23.50 | 0.98 | 9.15 | 55.90 | 23.59 | 1.03 | 9.19 | 55.54 | | m.p = 15760°C | | 10. | | A21 | 10 | 25.82 | 0.00 | 10.04
 61.28 | 25.68 | 0.24 | 0.24 16.16 | 61.12 | 110-113 | | | ij | 11. $[CH_3OC(CP_2)_2]_2$ NO $(CP_2)_2^COCH_3$ | A19 | 22 | 28.40 | 28.40 1.78 | | 2.76 45.00 | 28.52 1.99 | 1.99 | 3.98 | 45.03 | | | TABLE III COPOLYMERS OF CF_3 NO AND CF_2 = CF_2 | | Kemarks | Product is elastomeric
gum | Elastomeric gum | Fractionated to give $38 \text{ g. [n]} = 0.44$ | Reactor leaked; only
10 g. of monomer
recovered | Contained some
insoluble material | [n] = 1.15 (in FC-43) | |--------------------|-----------------|-------------------------------|---|---|---|---|-----------------------------| | 6 | % Conv. | 57 | 58 | | 30 | 53 | 92 | | Yield | (B.) | 09 | 20 | | 30 | 66 | 82 | | (00) | 1 emp(C) | -30 | -30 | -30 | -30 | -25 | | | Time | (ur.) | 09 | 48 | 240 | 8 7 | 48 | 22 | | | Keaction System | Bulk in 300-ml.
autoclave | Suspension in
Fischer-Porter
tube | Bulk | Suspension in
stirred auto-
clave | Suspension in
stirred auto-
clave | Bulk in 500-ml.
cylinder | | C_2F_4 | mmoles | 53.0 530 | | 700 | 510 | 950 | 240 | | C ₂ 1 | , k | 53.0 | 17.0 170 | 40.0 | 50.5 | 95 | 54.0 | | ON | mmoles | 53.0 530 | 170 | 420 | 510 | 950 | 240 | | CF ₃ NO | | 53.0 | 17.0 | 41.4 | 50.4 | 94.0 | 53.5 | TABLE IV COPOLYMERS OF CF₃NO WITH OTHER OLEFINS AND DIENES | | Remarks | Elastomeric gum | Elastomeric gum | Gum; [n]=0.1 in FC-75 | Gum: [n]=0.1 in FC-75; | recovered 31.4 g. volatiles and 61.2 g. of CF ₃ KCF ₂ CF=CFCF ₂ O | Brown, tacky gum | Gum; decomposes at room temp.; evolves unidentified fluorine-contain, ng gas | Liquid product which reacted with glass container to produce SIF_L | Product was orange liquid which decomposed to brown solid and etched glass container | |--------------------|-----------|-----------------|-----------------|-----------------------|------------------------|--|------------------------------|--|---|--| | * | Conv. | 34 | 36 | 27 | 53 | | 8 | | | | | Vield | (g) | 5.2 | 4.1 | 22 | 45 | | 1.4 | | | | | | Temp("C) | - 20 | -25 | -35 | 07- | | - 20 | -20 | -25/ambient | -15 | | Time | (hr.) | 87 | 72 | 8 7 | 41 | | 87 | 8 | 18/240 | 18 | | | System | Suspension | Bulk | Suspension | Bulk | | Suspension | Belk | Bulk | Bulk | | | mmoles | 65 | 43 | 310 | 009 | | 21 | 30 | 10 | 10 | | Comonomer | ä | 10.8 | 6.8 | 3 | 97.4 | | 2.6 | 2.28 | 1.3 | 0.90 | | Como | Structure | CF2=CFCF=CF2 | : | : | : | | CF_2 = $CFCH_2CH$ = CH_2 | CF2"C=(H2 | C4H9CF=CF2 | $H = CH_{\frac{1}{2}} \rightarrow H$ | | CF ₃ NO | maoles | 65 | 43 | 310 | 009 | | 21 | 99 | 10 | 10 | | 5 | * | 6.9 | 4.3 | 30.7 | 65 | | 2.1 | 2.97 | 0.99 | 66.0 | | | No. | _; | 2. | 3. | 4 | | 5. | ڼ | | œ | TABLE IV (Cont'd) COPOLYMERS OF CF₃NO WITH OTHER OLEFINS AND DIENES | | Remarks | Tough white gum; good elemental analysis for $CF_3NO/CF_2=CFBT$; $Tg=3^\circ$; insol. in FC-43 | White, tough elastomer | White, hard elastomer | Fluid liquid | Elastomeric gum | Dark, brown solid; iodine produced | Gum; Tg48°; inlr7.068 | Tough colorless gum;
inscluble in CF,CICFCl, | |------------|----------------|--|------------------------|-----------------------|--------------|-----------------|------------------------------------|-----------------------|---| | 3-6 | Conv. | 68 | 09 | 81 | | 75 | | 20 | | | Yield | (g.) | 8.5 | 20 | 7.4 | | 1 | | 2 | | | | Temp(°C) | -78 to 25 | -20 | - 30 | Ambient | -30 | -30 | -30 | -78 | | Time | (hr.) | 18 | 18 | 4 | 2 | 78 | 15 | 99 | n | | | System | Bulk | | moles | 35 | 140 | 35 | 35 | 43 | 53 | 35 | • | | Cour Jomer | - 8 | 5.8 | 22.5 | 5.6 | 5.6 | 5.0 | 11.1 | 7.9 | 0.67 | | ر. | Structure | 35 CF ₂ =CFBr | : | : | = | CF2=CFC1 | CF2 CFI | CF3SCF=CF2 | CH ₃ OCF=CF ₂ | | ON | moles | 35 | 740 | 35 | 35 | 43 | 80 | 35 | 9 | | CF,NO | 4 | 3.5 | 13.9 | 3.5 | 3.5 | 4.3 | 5.0 | 3.5 | 09.0 | | | NO. | 6 | 10. | 11. | 12. | 13. | 14. | 15. | 16. | TABLE V COPOLYMERS OF CF2-CF2 WITH OTHER NITROSO COMPOUNDS | | Kenarks | 0.28 g. soluble polymer and 1.70 g. insoluble white compound; for $C_6F_5WO/CF_2^{-}CF_2$ Czlcd: ZC,32.3; ZN,4.7; ZF,57.5 | Found: ZC, 32.2; ZN, 4.7; ZF, 57.5
Product was black powder
which dissolved in acetone to | give black solution
Tacky, yellow solid | Elastomeric gum | Blue, sticky gum | |-----------|-----------------|---|---|--|-------------------|------------------------------| | | Z Conv. | | . 77 | | 78 | | | Ple A | (¥ | | 3.07 | | 2.6 | | | | Temp. (°C) (g.) | -20 | -35 | -15 | -78 to
ambient | -35 | | <u> </u> | (hr.) | 8 7 | 18 | 14 | 12 | 99 | | | System | Solution in ${ m GH}_2^{{ m Cl}_2}$ | : | Ē | Bulk | Bulk | | | maoles System | 6 | 19 | 21 | 10 | 7.3 | | i e | -8 | 1.8 | 2.0 | 0.30 | 2.1 | 1.30 | | Comonomer | Structure | | H N | Z _N | CF2BrUF2NO | $\mathrm{cH_3oCF(N0)CF_2C1}$ | | ¥2 | moles | 14 | 20 | 22 | 10 | 7.3 | | CP2=CF | ä | 1.4 | 2.0 | 2.2 | 1.0 | 0.73 | | | No. | 1: | 2. | ë | 4. | 5. | | | | • | | | | | TABLE V1 | | Remarks | Tacky gum | | <pre>Gum; fractionated; [n] = 0.16</pre> | Viscous, pale-blue polymer; most of thioether recovered | White gum | Viscous liquid; IR indicated ${\rm CF_3^{NO}/C_2F_4^{}}$ only | Tacky gun; IR and NMR indicate CF_3^{S-} in polymer | Viscous, sticky liquid | Elastomeric gum | <pre>Gum; fractionated;
[n] = 0.36</pre> | Sticky gum; [n]=0.15 | Viscous, sticky liquid | Exploded after ∿5 min. | Elastomeric gum | Clear, elastomeric gum | |------------|-----------|---|--------|---|---|-----------|---|---|---------------------------------------|-----------------|--|----------------------|------------------------|------------------------|-----------------|------------------------| | м | Conv. | 11 | 7.5 | % | | | | | 47 | 8 | 33 | 99 | 33 | | 17 | 88 | | Yield | (g.) | 1.6 | 3.35 | 10 | | | | | 2.3 | 9.5 | 10 | 6.1 | 3.0 | | 7.5 | 5.8 | | Temp. | 9 | 07- | -30 to | -30 | - 38 | -30 | -20 | -20 | -20 | -30 | -30 | -35 | -20 | -20 | -30 | -30 | | Time | (hr.) | 77 | 54 | 80
17 | 84 | 65 | 80 | 42 | 72 | 87 | 80
-7 | 897 | 20 | | 87 | 72 | | | System | Solution in CH ₂ Cl ₂ | 2 | Solution in CF ₂ CICFCl ₂ | Bulk | Bulk | Bulk | Bulk | Suspension | Suspension | Bulk | Bulk | Suspension | Suspension | Suspension | Bulk | | | moles | - | | 20 | 1.2 | • | 0.7 | 0.7 | 11 | 21 | 20 | 20 | 22 | 32 | 8 | 10 | | | 80 | 0.20 | 0.20 | 3.96 | 0.226 | 1.1 | 0.18 | 0.16 | 1.7 | 3.3 | 3.2 | 3.2 | 2.4 | 3.5 | 9.4 | 1.2 | | Termonomer | Structure | F F P P P P P P P P P P P P P P P P P P | 2 | 2 | CF3SCF=CF2 | = | CF ₃ SCF(NO)CF ₂ C1 | = | CF ₂ =CFCF=CF ₂ | 2 | : | CF2=CFCF=CF2 | $CF_2 = CFCH = CH_2$ | z | Ŀ | = | | CF2=CF2 | mooles | 10 | 54 | 8 | 6 | 29 | 3.6 | 3.3 | 11 | 79 | 110 | 70 | 22 | 32 | 1/0 | 22 | | CF2 | ÷ | 1.0 | 2.4 | 5.0 | 0.90 | 2.9 | 0.36 | 0.33 | 1.1 | 4.9 | 10.8 | 2.0 | 2.2 | 3.2 | 17 | 2.2 | | NO
NO | moles | ٥ | 19 | 92 | 10 | 35 | 2.9 | 5.6 | 21 | 85 | 130 | 07 | 77 | 69 | 220 | 32 | | CF3NO | 80 | 0.89 | 1.9 | 2.88 | 0.9 | 3.5 | 0.29 | 0.26 | 2.1 | 8.5 | 12.8 | 4.0 | 4.4 | 6.9 | 22 | 3.2 | | | Š. | ij | | . . | 4 | 5. | • | 7. | 8 6 | 9. | 10. | 11. | 12. | 13. | 14. | 15. | TABLE VI (Cont'd) | | Renarks | Gum; fractionated; [n]=0.14 | Exploded | Exploded | White gun | [1]=0.2 | [n]=0.16 in FC-75 | Elastomeric gum;
[n] = 0.36 | <pre>Elestomeric gum; [n] = 0.10</pre> | <pre>Elastomeric gum; [n] = 0.11</pre> | 9.4 mole Z CF ₂ =CFBr
in polymer; Ig= -45°;
[n] = 0.155 | 21.7 mole 2 CF ₂ =CFBr
in polymer; Tg ² -35°;
[n] = 0.135 | 31 mole % CF ₂ =CFBr in polymer: Tg= -21° | White gum | |-----------------|-----------|-----------------------------|----------|----------|-----------|---------------------------------------|-------------------|--------------------------------|--|--|--|---|--|-----------| | м | Conv. | 39 | | | 07 | 25 | 3 | 02 | 61 | 8 | 92 | 78 | 88 | 7.1 | | Yield | (8) | 10 | | | 07 | 43.5 | 120 | 21 | 19 | 28 | 6.7 | 6.5 | 7.1 | 75 | | Temo. | (0) | -30 | -78 | -78 | -35 | -32 | -42 | -30 | -30 | -30 | -78 to
25 | -78 to
25 | -78 to | -30 | | Time | (hr .) | 12 | | | 15 | 4 | 1.7 | 84 | 87 | 84 | 12 | 12 | 12 | 8 | | | System | Bulk | Bulk | Bulk | Bulk | Suspension
in stirred
autoclave | Bulk | Bulk | Bulk | Bulk | Bulk | Bulk | Bu]} | Bulk | | | moles | 20 | 07 | 30 | 100 | 225 | 200 | 24 | 47 | 70 | 9 | 12 | 17 | 120 | | | sic | 2.1 | 4.3 | 3.5 | 11.0 | 24.3 | 21.6 | 3.9 | 7.6 | 11.3 | 6.0 | 1.9 | 2.8 | 19.8 | | Termonomer | Structure | : | Ξ | = | Ξ | z. | CF2=CFCH=CH2 |
CF2=CFBr | = | CF ₂ =CFBr | | = | r | = | | CP ₂ | oles | 110 | 07 | 30 | 400 | 634 | 800 | 120 | 5 ó | 02 | 29 | 23 | 17 | 140 | | CF2-CF2 | sio | 10.8 | 4.0 | 3.0 | 40.0 | 63.4 | 8 | 12 | 9.5 | 7.0 | 2.9 | 2.3 | 1.7 | 14.0 | | 9 | -oles | 130 | 08 | 3 | 200 | 859 | 1,000 | 140 | 140 | 140 | 35 | 35 | 35 | 250 | | CF 3NO | š | 12.8 | 8.0 | 0.9 | 49.5 | 85.1 | 66 | 13.9 | 13.9 | 13.9 | 3.5 | 3.5 | 3.5 | 25 0 | | | No. | 16. | 17. | 18. | 19. | 20. | 21. | 22. | 23. | 24. | 25. | 26. | 27. | 28. | TABLE VI (Cont'd) | | Remarks | Gum; fractionated; [n] = 0.32 | <pre>Gum; filetionated;
[n] = 0.36</pre> | $[t_i] = 0.26$ | [n] + 0.29 | [n] = 0.50 | Exploded after several hours; recovered 145 g. polymer; [n] = 0.25 in PC-75 | 10 g. unreacted nitroso ester recovered | Colorless gum | Elastomeric gum; IR shows C-H; only partially soluble in FC-43 at 75° after 5 days | Guma; [n] = 0.64 | Gum; could not be cured with benzoyl peroxide at 120° for 15 hr. | Gum; IR shows C-H;
[n] = 0.28 | |---------------|-----------|-------------------------------|--|----------------|------------|------------|---|---|---------------------|--|------------------|--|----------------------------------| | 64 | Conv. | 99 | 42 | 20 | 77 | 8 | | 72 | 34 | 09 | 9.5 | 06 | 93 | | Yield | (g.) | 25 | 15 | 22.5 | 21.0 | 168 | | 245 | 16.5 | 2.2 | 19 | 62.5 | 14 | | Temp. | (3) | -30 | -30 | -32 | -32 | -30 | -45 | -30 | -35 | -35 | -35 | -35 | -35 | | Time | (hr.) | 84 | 87 | 24 | 74 | 24 | | 36
ssels | 18 | 18 | 87 | 42 | 42 | | | System | Bulk | Fulk | Bulk | Bulk | Bulk | Bulk | Bulk in 3 36 reaction vessels | Bulk | Bulk | Bulk | Bulk | Bulk | | | moles | 20 | 10 | 21 | 42 | 156 | 007 | 255 | 25 | m | 20 | 69 | 14.1 | | | 8 | 3.8 | 2.0 | 5.5 | 10.1 | 37.4 | 95.5 | 8.09 | 5.6 | 0.34 | 2.24 | 7.7 | 2.50 | | Termonomer | Structure | CH3OCCF2CF2NO | = | CH3OCCF2CF2NO | 2 | Ξ | CH30CCF2CF2NO | r | Q
HOCCF2CF2CF2NO | CH ₃ OCF≈CF ₂ | ₽I | a l | CH3OCFC1CF2NO | | $^{c_{P_2}}$ | moles | 171 | 171 | 212 | 212 | 945 | 7,000 | 1,540 | 225 | 15 | 80 | 275 | 70.5 | | $CP_2 = CP_2$ | 80 | 17.1 | 17.1 | 21.2 | 21.2 | 94.5 | 007 | 154 | 22.5 | 1.5 | 8.0 | 27.5 | 56.4 7.05 | | Q | umoles | 170 | 170 | 191 | 169 | 779 | 3,600 400 | 1,271 154 | 200 | 19 | 100 | 344 | | | CF 3NO | · 00 | 16.6 | 16.6 | 18.9 | 16.7 | 77.1 | 356 | 125.8 | 20.0 | 1.9 | 6.6 | 34.0 | 5.58 | | | No. | 29. | 30. | 31. | 32. | 33. | 34. | 35. | 36. | 37. | 38. | 39. | .04 | TABLE VI (Cont'd) | | Remarks | Colorless gum; IR of fractionated polymer shows CF2=CF- | Low mol. wt. oil | <pre>Cum; fractionated;
[n]=0.13; Tg= -35°</pre> | White gum; IR shows
CF ₂ = | Decomposes at 70° | Brown, viscous liquid | Brown, low mol.wt. fluid | Viscous liquid | Viscous liquid; some diene incorporated | White gum (appears to be cross-linked); IR shows CF_2 =CH- | Viscous brow polymer;
IR shows $\text{CH}_2 \star \text{CH}^-$ | Brown gum | |----------------------|-----------|---|------------------|--|--|------------------------------------|-----------------------|--------------------------|------------------------|---|--|---|---| | м | Conv. | 69 | 8 | 55 | 34 | 3 8 | 33 | | 17 | 52 | 61 | 35 | | | Yield | (8.) | 2.7 | 2.6 | 6.4 | 8 | 6.3 | 1.5 | | 0.7 | Ŋ | 4.5 | 2.0 | | | Temp. | 9 | -35 | -32 | -30 | 96- | -20 to | -20 | -38 | -20 | -30 | -35 | -38 | -10 | | Time | (hr.) | 108 | 69 | 69 | 72 | 120 | 893 | 18 | 5.4 | 87 | 8 7 | 114 | 180 | | | System | Bulk | Bulk | 8ulk | 8ulk | Bulk | Suspension | Bulk | Suspension | Bulk | Bulk | Bulk | CF_2C1_2 sol. of $(C_2^2H_5)_3^8$ and O_2 | | | moles. | 5 | 12.5 | 70 | 220 | 20 | 11 | 30 | ٣ | 11 | 9 | 5 | 5 | | | 80 | 4.0 | 1.40 | 2.24 | 24.0 | 1.52 | 1.30 | 3.7 | 1.80 | 3.2 | 1.8 | 0.5 | 0.41 | | Termonomer | Structure | ~~2=CFCF2NO | CF2 "C=CF2 | ÷ | ÷ | CF ₂ =C=CH ₂ | CF2 CFCH2 CH= CH2 | : | $(CF_2*CFCF_2CFC1-)_2$ | (CF ₂ =CFCF ₂) ₂ CFC1 | $(CF_2*CFCH_2CF_2^{-1})_2$ | CF2CICF(NO)CH2CH=CH2 | F ₂ C=S | | $^{\mathrm{CF}}_{2}$ | moles. | 19 | 12.5 | 20 | 220 | 20 | 11 | 8 | ∞ | 27 | 25 | 28 | 1 | | CF2=CF2 | · | 1.9 | 1.25 | 2.0 | 21.6 | 2.0 | 1.10 | 3.0 | 0.80 | 2.7 | 2.5 | 2.8 | 0.56 | | 9 | moles | 16 | 25 | 07 | 430 | 07 | 21 | 09 | 11 | 38 | 31 | 25 | S | | CF 346 | ò | 1.6 | 2.5 | 0.4 | 43.0 | 3.96 | 2.10 | 0.9 | 1.10 | 3.8 | 3.1 | 2.5 | 0.50 | | | No. | 41. | 42. | 43. | . 44 | 45. | .94 | 47. | 48. | . 67 | 50. | 51. | 52. | TABLE VI (Cont'd) | | Remarks | Tacky gum | Clear, viscous liquid | Brown gum | Viscous liquid;
decomposes rapidly in
air | Exploded | Exp loded | Tacky gum; turns brown | Viscous, yellow liquid
product decomposed to
brown tar at room temp. | |--------------------|-----------|-----------|---|--------------------------------|---|------------------------------------|-----------|------------------------|--| | н | Conv. | 62 | 20 | 52 | 80 | | | 53 | | | Yield | (8) | 9 | 2 | 2.4 | 7 | | | m | L | | Temp. | 9 | -25 | -30 | -78 | -30 | 0 | 0 | -78 | -35 | | Time | (hr.) | 18 | 144 | 16. | 84 | | | 24 | 72 | | | System | Bulk | | ranoles | 4.3 | 11 | : | 'n | 25 | 01 | 10 | 10 | | | œ | 0.45 | 0.78 | 1.40 | 0.3 | 1.8 | 99.0 | 99.0 | 0.92 | | Termonomer | Structure | CF30F | c ₂ H ₅ ocH=CH ₂ | CH_2 =CH0CH2CH2CH2CH2 | сн ₂ =снсн-сн ₂ | cH_2 = $c(cH_3)_2$ cH = cH_2 | z | £ | H CCH2 H | | ·CF ₂ | moles | 22 | 11 | 11 | 37 | 25 | & | 20 | 97 | | CP2 CF2 | × | 2.20 | 1.10 | 1.10 | 3.7 | 2.5 | 3.0 | 2.0 | 0.4 | | Q | moles | 22 | 21 | 22 | 43 | 07 | 33 | 8 | 92 | | CP ₃ NO | 8. | 2.20 | 2.10 | 2.20 | 4.3 | 4.0 | 3.0 | 3.0 | 60. 4.95 | | | No. | 53. | 54. | 55. | 56. | 57. | 58. | 59. | .09 | TABLE VII ## MISCELLANEOUS POLYMERS | Remarks | Pale yellow solid; for C ₆ F ₅ KO/CF ₂ =
CFC1; Calcd: ZC, 30.b; ZN, 4.46;
ZC1, li.3; ZF, 48.5; Found: ZC,30.3; | ZH, 4.46; ZCJ, 13.7; ZF, 45.4 | Exploded after 5 minutes | | | Tacky g.m | | | | Tacky gum | | | Small amount of (CF2S) formed | | |---------------------|---|-------------------------------|--------------------------|--------------|---------------------------------------|-----------|-------------------|--------------|---------------------------------------|-----------|-----------|-----------|-------------------------------|---| | Z Conv. | 83 | | | | | | | | | | | | | | | Yield (g.) | 1.3 | | | | | 5 | | | | 8.0 | | | Trace | | | Time(hr.) Temp.(C°) | -40/-20 | | -25 | | | -25 | | | | -25 | | | 72/72/72 -78/-30/25 Trace | | | Time (hr.) | 24/72 | | | | | 18 | | | | 87 | | | 27/27/27 | | | System | Solution in ${\rm CH}_2{\rm Cl}_2$ | | Bulk | | | Bulk | | | | Bulk | | | Bulk | | | moles | 5 | \$ | 22 | 11 | 11 | 35 | 22 | ıc | د | 18 | 65 | 6 | 10 | 10 | | * | 1.00 | 0.59 | 2.2 | 1.8 | 1.2 | 3.2 | 2.2 | 0.83 | 0.58 | 1.8 | 1.4 | 1.5 | 0.82 | 1.66 | | No. Monomer | 1. F P F F F F F F F F F F F F F F F F F | CF2=CFC1 | CF 3NO | CF2=CPCF=CF2 | CF ₂ =CFCH~CH ₂ | CF, NO | $c_2 \tilde{r}_4$ | CP2=CFCF=CF2 | CF ₂ =CFCH=CH ₂ | CF,NO | CF3CF=CF2 | cr3crcr20 | 5. F ₂ C=S | $\operatorname{cr}_3\operatorname{crcr}_2^{\mathrm{o}}$ | | No. | : | | 2. | | | 3. | | | | 4. | | | 5. | | TABLE VII (Cont'd) ## MISCELLANEOUS POLYMERS | Remarks | Mixture of purple and white polymers: purple polymer reacted | with Ch ₃ OH to give the white product | Viscous liquid; reaction produced | H ₂ O to give acidic solution | Slightly viscous liquid | | | Opaque gum; acid fumes evolved | | |--------------------------------|--|---|-----------------------------------|--|-------------------------|------------------|--------------|--------------------------------|---| | Z Conv. | | | | | | | | | | | Yield (g.) | | | | | | | | | | | Yield Time(hr.) Temp.(C°) (g.) | -78 | | 88 | | -35 | | | -35 | | | Time(hr.) | 18 | | 312 | | 8 | | | 36 | | | System | Bulk | | Bulk | | Bulk | | | Bulk | | | moles | 9.6 | 9.6 | 22.9 | 24.5 | 3.8 | 3.8 | 7.6 | \$ | 5 10 | | ä | 1.70 | 1.08 | 3.80 | 5.09 | 0.3/ | 6.0 | 1.23 | 0.50 | 1.20 | | Monomer | сн ₃ ос г (с1)с г ₂ но | CH ₃ OCF=CF ₂ | cr3crcr20 | $Boch_2(CF_2)_3СH_2$ он | CF 3NO | CH3OCCF2CF2CF2NO | CF2=CPCF=CF2 | CF ₃ NO | CH ₃ OCCF ₂ CF ₂ CF ₂ NO
CF ₂ =CFCH=CH ₂ | | No. | • | | 7. | | ွတ် | | | | | | *** | | | |---|--|--| | ֚֚֚֡֝֜֜֜֝֜֜֝֜֜֝֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜ | | | | ֓ | | | | | | | UNSUCCESSFUL POLYMERIZATIONS | | | c | c | | g | c | | | - | erization | - | - | | | | - | erization | |-------------------------|-----------|-------------|-------------|-------------|-----------------------|-----------------------------------|------------------|--|-------------------------------------
--|-----------------|-------------------|-------------------------------------|---|-------------------------------------|---------------------|---| | | Kemarks | No reaction copolymerization | No reaction | No reaction | No reaction | No reaction | No reaction | No reaction | No copolymerization | | н | Conv. | | | | | | | | | | | | | | | | | | Yield | (8.) | | | | | | | | | dent | | | | | | | | | Temp. | (3) | -17 | -30 | -20 | 25-60 | -25 | Ambient | Amblent | Ambient | 360/240 -10, abient
⁰ 2 | -2. | Ambient | -78 | 25 | -20 to ambient | Amil, Lent | -10 | | Time | (hr.) | 168 | 7.20 | 72 | 720 | 9ó | 7.2 | 4.8 | \$ | 360/240
⁰ 2 | 96 | 9,6 | 360 | 120 | 336 | 42 | 18
0 ₂ | | | System | Bulk | Bulk | Bulk | Activated
charcoal | Bulk | Bulk | Bulk in 5-ml
nicke tube
at 18,000 psi. | = | In CF ₂ C1 ₂ 36(solution of (C ₂ H ₅) ₃ B and O ₂ | Bulk | Bulk | Bulk | Solution in
acetone | Bulk | Bulk | ${\rm CF_2Cl}_{ m solution}$ solution of ${\rm (C_2H_S)_3}$ and ${\rm O_2}$ | | | moles. | ~ | 43 | 22 | 67 | 16 | 16 | 25 | 11 | 'n | 11 | 10 | 1.2 | 10 | 17 | 17 | \$ | | onomer | 8 | 1.04 | 2.8 | 3.3 | 9.0 | 6.7 | 9.4 | 1.7 | 1.8 | 0.41 | 0.7 | 1.4 | 0.22 | 2.5 | 3.0 | 1,04 | 0.41 | | Termonomer or Comonomer | Structure | .SP5CP=CP2 | CHF-CHF | CP2CF=CPCF2 | CF3CFCF20 | ch ₂ ch ₂ ο | cc12=cc1cc1=cc12 | F2C=0 | (CF ₃) ₂ C=0 | F2C=S | so ₂ | $(CN)_2C=C(CN)_2$ | (CF ₃) ₂ c*S | ON O O NO CH ₃ N-C-C ₆ H ₄ -C-NCH ₃ | (CH ₃) ₂ NNO | CH ₃ ONO | (C ₂ H ₅) ₃ B | | CF2-CF2 | umoles | | | | | | | | | | | | | 10 | 41 | 17 | 5 | | | ä | | | | | | | | | | | | | 1.0 | 4.1 | 1.7 | 0.50 | | Q. | moles | \$ | 43 | 21 | 55 | 15 | 18 | 25 | n | 50 | 11 | 10 | 1.2 | | | | | | CF 3NO | 뼥 | 0.495 | 4.3 | 2.1 | 5.45 | 1.6 | 1.8 | 2.5 | 1.1 | 0.495 | 1.1 | 1.0 | 0.12 | | | | | | | 9 | 1. | 2. | 3. | 4 | 5. | , o | 7. | æ | 6 | 10. | 11. | 12. | 13. | 14. | 15. | 16. | TABLE VIII (Cont'd) # UNSUCCESSFUL POLYMERIZATIONS | | Remarks | No reaction | No reaction | No SF ₅ incorporated in polymer | Elastomeric gum; no
ester incorporated | Tacky gum; no ether
incorporated | Clear liquid; no
silane incorporated | • | Viscous liquid;
styrene incoporation | inconclusive
Viscous liquid;
no acid incorporated | Gum; no acid incorpor-
ated | White gum; no ester
incorporated | |-------------------------|-----------|---------------------|-------------------------------------|--|--|-------------------------------------|---|------------------|---|---|--------------------------------|-------------------------------------| | н | Conv. | | | | 77 | 89 | 53 | | 63 | 62 | 62 | 77 | | Yield | (8.) | ient | | | 7 | ۲. | 3.1 | 2.0 | 4 | 4 | 4 | 2.5 | | Tomp. | (0) | -38/Ambient | -78 | -17 | -30 | 99 | -35 | -25 | - 30 | -30 | -30 | -35 | | Time | (hr.) | 24/432 | 168 | 8 7 | 87 | 87 | 240 | 87 | 87 | 89 | 72 | 87 | | | System | Bulk Solution
in C ₂ H ₅ OH | Suspension | Bulk | | | oles | п | 1 | 2.4 | 5 | e e | 11 | 11 | ~ | S | ស | e | | nomer | 86 | 1.3 | 0.19 | 8.0 | 1.0 | 0.70 | 2.5 | 1.8 | 6.0 | 1.0 | 1.0 | 0.7 | | Termonomer or Comonomer | Structure | c1 ₂ c=s | (CF ₃) ₂ C=S | SF ₅ CP*CF ₂ | сн ₃ одсь ₂ сь-сь ₂ | CF3CH2OCF2CF=CF2 | c ₂ H ₅ 0S1(CH ₃) ₂ CF=CF ₂ | $clsi(ch_3)_2cr$ | CH3 CF-CF2 | HOE-CF-CF2 | Naol-CF-CF2 | C2H508-CF-CF2 | | ·CF ₂ | moles | 12 | - | 7.4 | £3 | 6.3 | = , | n | 25 | 25 | 25 | 27 | | CF2=CF2 | œ | 1.2 | 0.1 | 0.24 | 4.3 | 4.3 | 1.1 | 1.1 | 2.5 | 2.5 | 2.5 | 2.7 | | CF3NO | noles | | | 2.4 | 87 | * | 22 | 22 | 8 | 30 | 30 | 30 | | 5 | <u>ن</u> | | | 0.24 | 8.4 | 5.4 | 2.2 | 2.2 | 3.0 | 3.0 | 3.0 | 3.0 | | | ₩
 | 17. | 18. | 19. | 8 | 21. | 22. | 23. | 24. | 25. | 26. | 27. | TABLE VIII (Cont'd) # UNSUCCESSFUL POLYMERIZATIONS | | Remarks | Viscous liquid; no C ₄ F ₆ incorporated | No CFH=CHF in polymer | Viscous gum; no CH ₂ =CHCN incorporated | Tacky gum; no CH2CH20 incorporated | Tacky gum; no SO ₂ incorporated | Tacky gum; no ketone
incorporated | 160% of CF ₃ CFCF ₂ O | |-------------------------|-------------------|---|-----------------------|--|------------------------------------|--|--------------------------------------|---| | 111 | Conv. | 14 | 62 | | 75 | | 30 | | | Yield | (8) | 0.7 | 2 | | 1.6 | 1.0 | m . | 3.15 | | Temp. | (c _•) | -20 | -30 | - 30 | -25 | -25 | -30 | -35
to -10 | | Time | (hr.) | 72 | 96 | 72 | 96 | 96 | 89 | 120 | | | System | Bulk | | moles | 11 | 11 | 22 | 10 | 5.4 | 22 | 18 | | nomer | انت | 1.6 | 9.0 | 1.2 | 75.0 | 0.34 | 3.6 | 2.99 | | Termonomer or Comonomer | Structure | Cr2 cr-crcr2 | CFH=CFH | CH ₂ *CHCN | ch ₂ ch ₂ 3 | 502 | (CF ₃) ₂ C=0 | $cr_3 \frac{cr_5}{2}$ | | "CF | moles | 11 | 32 | 22 | Ħ | 5.4 | 22 | 18 | | CF2 *CF | àc | 1.1 | 3.2 32 | 2.2 | 1.1 | 0.54 5.4 | 2.2 22 | 1.8 18 | | CF3NO | moles | 21 | 4.3 43 | 6 43 | 22 | 11 | 77 | 34. 2.78 18 | | 5 | ا
غة | 2.1 | 4.3 | 4.3 | 2.2 | 1:1 | 4.4 | 1.78 | | | Š. | 28. | 29. | 30. | 31. | 32. | 33. | 34. | | | | | | | | | | | TABLE IX NMR ANALYSIS (Peak areas in percent of total area) | Sample
Solvent | 78.4.2
Neat | 78.5.2
Neat | 83.1.2
Neat | 78.6.2
Freon 113 | 78.7.1
Freon 11 | 78.8
<u>Neat</u> | |-------------------------------------|----------------|----------------|----------------|---------------------|--------------------|---------------------| | Shift ppm
(CF ₃ COOH) | | | | | | 1 6 | | -20.0 | 4.3 | | | | 2.7 | 1.6 | | -18,2 | | | | | 2,1 | 1.6 | | -15.0 | 1.7 | | | | | 1.6 | | -12.0 | 21.1 | 46.1 | 44.0 | 41.7 | 39.4 | 44.4 | | -9.9 | 25.2 | 6.3 | 5.7 | | 6.2 | | | -8.9 | | | | | 2.4 | | | -6.4 | 5.7 | 1.2 | 1.4 | | 1.6 | | | Total CF ₃ | 58.0 | 53.6 | 51.1 | 41.7 | 52,3 | 47.6 | | +9.6 | | | | | 1.4 | | | +11.4 | 10.9 | 20.6 | 22.8 | 25.8 | 19.5 | 22.6 | | +14.0 | 3.7 | 1.2 | 1.4 | 2.9 | 1.4 | 4.4 | | +21.5 | 7.7 | 5.5 | 5.7 | 4.4 | 4.9 | 4.0 | | +23.7 | 6.0 | 16.5 | 17.4 | 23.4 | 17.6 | 21.4 | | +26.3 | 2.3 | | | | 0.8 | | | +27.1 | 5.4 | | | 1.6 | | | | +28.2 | 6.0 | 2.3 | 1.4 | | 2.2 | | | Total CF ₂ | 42.0 | 46.1 | 48.7 | 58.1 | 57.8 | 52 4 | Description of sample polymerization: ^{78.4.2} Bulk, 25°, 1:1 CF₃NO: CF₂=CF₂ ^{78.5.2} Same as above ^{83.1.2} Terpolymer with CF_2Br_2 , bulk, 25°, 1:1:1 monomer ratio ^{78.6.2} In Freon 113, -15° to 25°, 5:1 CF₃NO:CF₂=CF₂ ^{78.7.1} In Freon 113, -15° to 25°, 1:5 $CF_3NO:CF_2=CF_2$ ^{78.8} In cyclohexane, 25°, 1:1 CF₃NO:CF₂=CF₂, Ziegler catalyst ### IV ACKNOWL EDGMENIS NMR analysis and interpretation were carried out by Dr. Wallace Brey of the Department of Chemistry of the University of Florida. Many helpful ideas and suggestions during this program were contributed by Dr. Paul Tarrant and Dr. George Butler, consultants for Peninsular ChemResearch, Inc. Polymerizations using ichalt-60 as an irradiation source were carried out through the cooperation of Dr. Robert Hanrahan of the Department of Chemistry of the University of Florida. ### V. LITERATURE CITED - 1. Barr, D. A. and R N. Haszeldine, J. Chem Soc., 1881 (1955). - 2. Yakubovich, A. Ya., V. A. Shpanskii, and A. L. Lemke, <u>Dokl. Akad.</u> Nauk SSSR, 96, 774 (1954). - 3. Crawford, G. H., D. E. Rice, and W. J. Frazer, "Arctic Rubber," Final Report under Contract DA-19-129-QM-1043 for the period 15 October 1957 to 15 August 1960 (AD 246784). - 4. Brown, H. A., N. Knoll, and D. E. Rice, "Arctic Rubber," Final Report under Contract DA-19-129-QM-1684 for the period 24 August 1960 to 23 December 1962. - 5. Paustian, J., et al., "Nitroso Rubber Research, Development and Production," Final Report under Contract DA-19-129-AMC-69(X) for the period 27 February 1963 to 28 February 1965. - 6. Griffis, C. B., "Research Compounding of Nitroso Rubber," Technical Report C & OM-13, September 1965. - 7. Henry, M. C. and C. B. Griffis, "Nitroso Rubber Handbook," Technical Report 66-2-CM, January 1966. - 8. Middleton, W. I., E. G. Howard, and W. H. Sharkey, <u>J. Am. Chem. Soc.</u>, <u>83</u>, 2589 (1961). - 9. a. Martin, K. V., <u>J. Chem. Soc.</u>, 2944 (1964) and C. G. Krespan, DuPont, Wilmington, Delaware, personal communication. - b. Middleton, W. J., E. G. Howard, and W. H. Sharkey, <u>J. Am.</u> Chem. Soc., <u>83</u>, 2589 (1961). - Durrell, W. S., E. C. Stump, and C. D. Padgett, <u>J. Poly Sci.</u> <u>A3</u>, 4065 (1965). - 11. Tullock, C. W., U. S. Patent 2,884,453 (28 April 1959). - 12. Harris, J. F., Jr., <u>J. Am. Chem. Soc.</u>, <u>84</u>, 3148 (1962). - 13. Case, J. R., N. H. Ray, and H. L. Roberts, <u>J. Chem. Soc.</u>, 2070 (1961). - 14 Iuliulk, C. W. D. D. Cortman, and E. L. Muetterties, J. Am. Chem. Soc., 86, 35' (1964) - 15 Cohen, B and A 6 MacDiarmid, Chem, and Ind , 1866 (1962) - 16. Date, J. W., N. A. Edelson, and G. J. O'Neill, Monsanto Research Corporation, "Development of Fluorinated Sultur and Aromatic Nitroso Monomers," Final Report under Contract DA-19-129-QM-1989, December 1962 - 1". Tasker, H and H Junes, J Chem So., 95, 1917 (1909). - 18 Reinbolt, H, <u>Ber</u>, <u>59</u>, 1311 .1926 - 19. Lether H and W Sterken, Ber , 59, 1314 and 2594 (1926) - 20. Emereus, H J and H Fugh, J chem. Sc. , 1:08 1960 - 21. Haszeldine, R. N. and J. M. Kidd, J. Chem. So., 3219 (1953) - 22. Stump, E C and C D Padgett, inorg Chem, 3, 6:0 -1964) - 23. Taylor, C W, T. J Brice, and R L Wear, <u>J. Org, Crem</u>,
<u>27</u>, 1064 (1962) - 24 Case, J R, N H Ray, H L Roberts, <u>J Chem. Scc.</u>, 2066 (1961). - 25 Coffman, D and C Tuilock, U S Fatent 3,102,903 3 September 1963). - 26 Yarovenko, N. N., S. P. Motornyi, and L. N. Kirenskaya, <u>Zhur.</u> Obschei Khim., <u>27</u>, <u>2796</u> (1957); <u>C.A.</u>, <u>52</u>, 8042a (1958) - 27. Banks, R E , R N Haszerdine, and D R Taylor, J. Chem. Soc., 5602 (1965) - 28. Cheburkov, Ya A , Flactine Chem Revs. , 1 107 (1967) - 29. Tatlow, J C, Endeavour, 21, (86), 89 (1963). - 30 Coe, P L, Chem Prod, 26, 1 (1964). - 31. McLoughlin, V C R and J Thrower, "Fluorcaromatic folymers," Royal Aliciait Establishment Report No. CPM 11, March 1964. - 32. Brooke, G M, J Burdon, and J C Tatrow, Chem 1nd, 8:2 (1961) - Castellano, J. A., J. Green, and J. M. Kaufman, <u>J. Org. Chem.</u>, 31, 821 (1966) - 34 Banks, R E, et al, J Chem Soc., 7203 (1965) - Case, J. R., N. H. Ray, and H. L. Roberts, <u>J. Chem. Soc.</u>, 2066 (1961). - Robson, P., M. Stacey, R. Stephens, and J. C. Tatlow, <u>J. Chem. Soc.</u>, 4754 (1960). - 37. Rice, D. E. and G. E. Crawford, <u>J. Chem. Soc</u>., <u>28</u>, 872 (1963). - 38. Banks, R. E., M. G. Barlow, R. N. Haszeldine, and M. K. McCreath, J. Chem. Soc., 1350 (1966). - 39. Dyatkin, B. L., et al., Dokl. Akad. Nauk SSSR, 165 (6), 1305 (1965); C.A., 64, 9581b (1966). - 40. Ginsburg, V. A., et al., Zh. Obshch. Khim., 30, 2409 (1960). - 41. Park, J. D., A. P. Stefani, and J. R. Lacher, <u>J. Org. Chem.</u>, <u>26</u>, 4017 (1961). - 42. Schonberg. A. and A. Stephenson, Ber., 66B, 567 (1933). - 43. Middleton, W. J., E. G. Howard, and W. H. Sharkey, <u>J. Am. Chem.</u> Soc., <u>83</u>, 2589 (1⁶1) and W. J. Middleton, private communication. - 44. Emeleus, H. J. and D. E. MacDuffie, J. Chem. Soc., 2597 (1961). - 44a. Smith, W. C., et al., J. Am. Chem. Soc., 82, 551 (1960). - 45. Holland, D. G., G. J. Moore, and C. Tamborski, <u>J. Org. Chem.</u>, <u>29</u>, 3042 (1964). - Harper, R. J., Jr., F. J. Sokolski, and C. Tamborski, <u>J. Org. Chem.</u>, <u>29</u>, 2385 (1964). - 47. Holland, D. G., G. J. Moore, and C. Tamborski, <u>J. Org. Chem.</u>, <u>29</u>, 1562 (1964). - 48. Tamborski, C., private communication. - Tarrant, P., A. Lovelace, and M. Lilyquist, <u>J. Am. Chem. Soc.</u>, <u>77</u>, 2783 (1955). - 50. Banks, R. E., R. N. Haszeldine, and D. R. Taylor, <u>J. Chem. Soc.</u>, 978 (1965). - 51. Jacobs, T. L. and R. S. Bauer, J. Am. Chem. Soc., 81, 608 (1959). - 52. Dixon, S., U. S. Patent 2,917,548 (15 December 1959). - 53. Yarovenko, N. N., S. P. Motornyi, and L. N. Kirenskaya, <u>Zhur.</u> <u>Obshch. Khim</u>, <u>27</u>, 2796 (1957); <u>C.A.</u>, <u>52</u>, 8042a (1958). - 54. Cherburkov, Yu A., A. M. Platoshkin, and I. L. Knunyants, Dokl. Akad. Nauk SSSR, 173, (5), (1967). - 55 Banks, R E, R. N Haszeldine, and D. R Taylor, <u>J. Chem. Soc.</u>, 5602 (1965). - 56. British Patent 904,877 (5 September 1902) - 57. Henry, M C, C. B. Griffis, and E. C. Stump, <u>Fluorine Chem.</u> <u>Revs.</u>, <u>1</u> (1), 1 (1967). - 58. Crawford, G H and D. E Rice, U. S Patent 3,321,454 (23 May 1967). APPENDICES ### APPENDIX A ### Infrared Spectra ### Figure - Al. 2,2,4,4-Tetrafluoro-1,3-dithietane - A2. Thiocarbonyl Fluoride - A3. Perfluorothioacetone - A4. Tritluoromethyl Trifluorovinyl Sulfide - A5 Triflucrome hyl 2,2-Dichloro-1,1,2-trifluoroethyl Sulfide - A6. Trifluorovinylsulfur Pentafluoride - A7. 2-Chloro-1-nitroso-1,2,2-trifluoroethyl Trifluoromethyl Sulfide - A8 Bis(pentafluorophenyl) Disulfide - A9 Pentafluoronitrosobenzene - AlO. Pentafluorobenzoyl Nitrite - All. Tetrafluoroterephthalyl Mononitrite - Al2. p-Aminotetrafluoronitrosobenzene - Al3. 4,4'-Diaminooctafluorobiphenyl Oxidation Product - Al4 3-Carbomethoxyperfluoropropionyl Nitrite - Al5 4-Carbomethoxyperfluorobutyryl Nitrite - Al6. Methyl 3-Nitrosoperfluoropropionate - Al7. Methy) 4-Nitrosoperfluorobutyrate - A18. $[CH_3O_2C(CF_2)_3]_2NO(CF_2)_3CO_2CH_3$ - A19 (CH₃O₂C(CF₂)₂)₂NO(CF₂)₂CO₂CH₃ - A20. $(H_2NC(CF_2)_3)_2NO(CF_2)_3CNH_2$ - A21 $|NC(CF_2)|_{3}$ NO(CF₂)₃CN - A22. 4-Nitrosoperfluorobutyric Acid - A23. 1-Bromo-1,1,2,2-tetrafluoro-2-nitrosoethane - A24. Methyl 1-Chloro-1,2,2-trifluoro-2-nitrosoethyl Ethec - A25. $C_3F_7O[CF(CF_3)CF_7O]_3CF=CF_7$ - A26. CF₃NO/CF₃SCF=CF₂ Copolymer - A27. CF₃NO/CF₂=CFBr Copolymer - A28. $CF_3NO/CF_2 = CF_2/C_6F_5NO$ Terpolymer - A29. CF₃NO/CF₂=CF₂/CF₂=CFCF=CF₂ Terpolymer ### APPENDIX A (Cont'd) ### <u>Figure</u> - A30. $CF_3NO/CF_2=CFCF=CF_2$ Copolymer after Reaction with CF_3OF - A31. CF₃NCF₂CF=CFCF₂ - A32. $CF_3NO/CF_2 = CFCF = CF_2$ Copolymer after Reaction with C1NO - A33. $CF_3NO/CF_2=CF_2/CF_2=CFCH=CH_2$ Terpolymer - A34. $CF_3NO/CF_2=CF_2/CF_2=CFCH=CH_2$ Terpolymer after Reaction with CF_3OF - A35 $CF_3NO/CF_2=CF_2/CF_2=C=CF_2$ Terpolymer - A36. $CF_3NO/CF_2=CF_2/CF_2=CFCF_2NO$ Terpolymer - A37. $CF_3NO/CF_2=CF_2/CH_3O_2C(CF_2)_3NO$ Terpolymer - A38. $CF_3NO/CF_2=CF_2/CH_3OCF=CF_2$ Terpolymer Fig. Al. 2,2,4,4-Tetrafluoro-1,3-dithietane (gas, 4 and 8 mm) Fig. A2. Thiocarbonyl Fluoride (gas, 6 and 90 mm) Fig. A3. Perfluorothioacetone (gas, 12 mm) Fig. A4. Trifluoromethyl Trifluorovinyl Sulfide (gas, 4 and 60 mm) Fig. A5. Trifluoromethyl 2,2-Dichloro-1,1,2-Trifluoroethyl Sulfide (liquid) Fig. A6. Trifluorovinylsulfur Pentafluoride (gas, 15 mm) Fig. A7. 2-Chloro-1-nitroso-1,2,2-trifluoroethyl Trifluoromethyl Sulfide (gas, 2 and 12 mm) Fig. A8. Bis(pentafluorophenyl) Disulfide (Nujol mull) Fig. A9. Pentaflucronitrosobenzene (melt) Fig. AlO. Pentafluorobenzoyl Nitrite (liquid) Fig. All. Tetrafluoroterephthalyl Mononitrite (Nujol mull) Fig. Al2. p-Aminotetrafluoronitrosobenzene (Nujol mull) Fig. Al3. 4,4'-Diaminooctafluorobiphenyl Oxidation Product (Nujol mull) Fig. Al4. 3-Carbomethoxyperfluoropropionyl Nitrite (liquid) Fig. Al5. 4-Carbomethoxyperfluorobutyryl Nitrite (liquid) Fig. Al6. Methyl 3-Nitrosoperfluoropropionate (gas, 10 and 75 mm) Fig. A17. Methyl 4-Nitrosoperfluorobutyrate (liquid) Fig. A18. $[CH_3O_2C(CF_2)_3]_2NO(CF_2)_3CO_2CH_3$ (liquid) Fig. A19. $[CH_3O_2C(CF_2)_2]_2NO(CF_2)_2CO_2CH_3$ (liquid) Fig. A20. $[H_2NC(CF_2)_3]_2NO(CF_2)_3CNH_2$ Fig. A21. $[NC(CF_2)_3]_2NO(CF_2)_3CN$ (liquid) Fig. A22. 4-Nitrosoperfluorobutyric Acid (liquid) Fig. A23. 1-Bromo-1,1,2,2-tetrafluoro-2-nitrosoethane (gas, 15 mm) Fig. A24. Methyl 1-Chloro-1,2,2-trifluoro-2-nitrosoethyl Ether (gas, 3 and 24 mm) Fig. A25. ${}^{\text{C}_3\text{F}_7\text{O}[\text{CF}(\text{CF}_3)\text{CF}_2\text{O}]}_3\text{CF=CF}_2$ (!iquid) Fig. A26. CF₃NO/CF₃SCF=CF₂ Copolymer (solid) Fig. A27. CF_3NG/CF_2 =CFBr Copolymer (solid) Fig. A28. $CF_3N0/CF_2=CF_2/C_6F_5N0$ Terpolymer (solid) Fig. A29. $CF_3NO/CF_2=CF_2/CF_2=CFCF=CF_2$ Terpolymer (solid) Fig. A30. $\text{CF}_3\text{NO/CF}_2=\text{CFCF}=\text{CF}_2$ Copolymer after Reaction with CF_3OF (solid) Fig. A31. CF₃NCF₂CF=CFCF₂ 0 (liquid) Fig. A32. $CF_3NO/CF_2=CFCF=CF_2$ Copolymer after Reaction with C1NO (solid) fig. A33. $CF_3NO/CF_2=CF_2/CF_2=CFCH=CH_2$ Terpolymer (solid) Fig. A34. $\mathrm{CF_3NO/CF_2=CF_2/CF_2=CFCH=CH_2}$ Terpolymer after Reaction with $\mathrm{CF_3OF}$ (solid) Fig. A35. $CF_3NO/CF_2=CF_2/CF_2=C=CF_2$ Terpolymer (solid) Fig. A36. $CF_3NO/CF_2=CF_2/CF_2=CFCF_2NO$ Terpolymer (solid) Fig. A37. $CF_3NO/CF_2 = CF_2/CH_3O_2C(CF_2)_3NO$ Terpolymer (5 mole % ester, solid) Fig. A38. $CF_3NO/CF_2=CF_2/CH_3OCF=CF_2$ Terpolymer (10 mole % ether, solid) APPENDIX B NYR ANALYSIS OF MONOMERS | | | | | | CHEMICAL | SHIFT | | | | |--------------|---|------------|--------------|---------|------------------|---|--------------|----------------|---------| | | | | | F(p | B) | H(tau)Ref | | | | | No. | Assignment | Peak | Peak
Area | CF 3COH | CFC13 CF2C1CFC12 | (CH ₃) ₄ S1 CH ₃ CH | Pattern | cps | Remarks | | 1. | CP.SCP-CF, | < | 0.29 | -32.7 | | | . 7 | 2.7 | | | | A D B (F trans to S) | a | 0.10 | 6.9 + | | | 4°,2°,2° | 2.7,29.0,40.8 | | | | C (F cis to S) | ပ | 60.0 | +25.5 | | | 4°,2°,2° | 2.4,28.1,122.1 | | | | | Q | 0.12 | +76.7 | | | 4°,2°,2° | 2.4,41.4,122.2 | | | 2. | CF ₃ SCF(NO)CF ₂ C1 | < | 3.0 | -42.8 | | | 2°,3° | 9.7,1.7 | | | | * a U V | æ | 1.9 | -14.0 | | | NEQQ, 2°, 4° | | | | | | υ | 6.9 | +59.0 | | | 3°,4° | 13.2,9.6 | | |
ب | CF, NCP, CF-CFCF, O | < | | | +67.4 | | 3° | 11.5 | | | | ACDEB | 80 | | | +86.9 | | 2",2° | 18.3,11.5 | | | | | ပ | | | 9.66+ | | 5*,2* | 11.2,16.5 | | | | | Q | | | +155,4 | | 3*,3° | 17.0,11.7 | | | | | ш | | | +157.3 | | 3°,3° | 17.7,9.0 | | | | | • | , | 3 (7) | | | 0 | Ç | | | , | charter 2 cr 2 com | c ac | | +47.2 | | | , , | 7; | | | | a cc | ۱ د | : | ! | | 77.9 | 0 | | | | | | , | | | | | • | | | | | 8 | | | | | | | | | | 5. | CH3OCCF2CF2CNO | ¥ | 15.9 | +41.7 | | | 1, | | | | | (B) | 6 0 | 8.0 | +47.5 | | | °-1 | | | | | } < | υ | | | | 6.45 | | | | APPENDIX B (Cont'd) # NMR ANALYSIS OF MONOMERS | | | | | CHEMIC | A L S H | SHIFT | | | | |----------|---|--------|--------------|-------------------------|---------|---|-------------------------------|----------|---------| | | | | | P(ppm)Reference | H(r | H(rau)Reference | | | | | No. | Assignment | Peak | Peak | CF3 CH CFC13 CF2CICFC12 | | (CH ₃), S1 CH ₃ CH | Pattern | J
Cp8 | Remarks | | . | 6. CH OCEP, CP, NO | < | 5.7 | +40.2 | | | Barely | | | | | A, B | αú | 8.8 | +43.3 | | | resolvable
doublet | | | | | | U | | | | 6.83 | 1* | | | | | c c | | | | | | | | | | 7. | 7. CH OCCE, CF, CF, NO | V | 7.3 | +38.9 | | | A ₂ B ₂ | | | | | a | æ | 7.2 | +42.9 | | | Pattern | | | | | A, B | ၁ | 7.1 | 6.87+ | | | 1° | | | | | | Ω | | | | 6.88 | 1° | | | | | | | | | | | | | | | æ. | (CH ₃ oCCF,CF,CF,),NO. F,CF,CF,COCH ₃ | < | 2.6 | +10.2 | | | Broad | | | | | G D B,C A D G | B,C | 4.7 | +17.2 | | | Bread | | | | | in in | Q | 0.6 | +41.2 | | | Broad | | | | | | ш | 5.1 | +43.5 | | | Broad | | | | | | ja, |
2.5 | +47.8 | | | Eroad | | | | | | ی | | | | 6.22 | 1° | | | | | | | | , | | | | | | | ۶. | $(H_2NCCF_2CF_2CF_2)_2NOCF_2CF_2CF_2$ | ۱ ۲ | 2 | +8.7 | | | | | | | | G D B,C A D G | ^
8 | 4 | +14.9 | | | | | | | | | ث | , | +17.3 | | | | | | | | E, F | Q | 9 | 0.04+ | | | | | | | | | ы | 4 | +42.1 | | | | | | | | | įs, | 2 | +45.8 | | | | | | | | | Ö | | | | 2.36 | | | | APPENDIX B (Cont'd) ## NMR ANALYSIS OF MONOMERS CHEMICAL SHIFT | | J
Cps Remarks | G=impurity | H*residual peak | from -CNH, of | parent compound | | | | | 9.9,2.6 | 11.7,2.6 | 9.9,11.7 | 10.0, 5.3 | 12.7, 5.2 | 12.7, 10.0 | | | 4.15 | | , part | | |-----------------|---|--------------------------|-----------------|---------------|-----------------|-----------|-------|-------|------|--------------|----------|----------|---------------|-----------|------------|-------------|-------|---------|-----------------------------|--------|---| | | Pattern | | | | | | | | | 3°,2° 9. | 3°,4° 11 | 4°,2° 9. | 2°,3° 10 | 2°,4° 12 | | Broad | Broad | 3° 4. | 3° 11 | 3° 4.1 | | | H(tau)Reference | (СН ₃), S1 СН ₂ СН | | | | | | | | 3.40 | | | | | | | | | | | | | | F(ppm)Reference | CF3COH CPC13 CF2C1CPC12 | +9.70 | +14.5 | +19.4 | +28.2 | +43,1 | +47.3 | +51.4 | | -41.3 | -6.63 | +0.29 | -40.3 | -11.9 | +9.61 | +20.8 | +38.3 | +66.3 | +98.5 | +114.0 | | | | Peak
Area | 3.0 | 3.5 | 3.5 | 6.6 | 0.9 | 3.0 | small | | 53 | 18.5 | 37 | 46 | 32 | 16.5 | 2.6 | 2.5 | 2.2 | 2.3 | 2.0 | , | | | Peak | ∢ | 89 | ပ | Q | LL | įs. | 9 | Ħ | ∢ | 60 | ပ | < | æ | ပ | < | eci. | ¥ | æq | ၁ | 4 | | | Ass 1gnment | (NCCF2CF2CF2)2NOCF2CF2CN | D B,C A D | | म
भ | | | | | CF3SCF2CFC12 | A C B | | CF,SCPC1CF,C1 | A C B | | O,NCF,CF,NO | , A | Mixture | CF, BrCF, NO O, NCF, CF, NO | | , | | | No. | 10. | | | | | | | | 11. | | | 12. | | | 13. | | 14. | | | | APPENDIX B (Cont'd) ### NYER ANALYSIS OF MONOMERS CHEMICAL SHIFT | | | | | F(p | F(ppm)Reference | K(tau)Reference | ence | | | | |-----|--|------|------|---------|------------------|------------------------------------|----------------|------------|-----------------|---------| | S. | Assignment | Peak | Peak | CF 3COH | CFC13 CF2C1CFC12 | (CH ₃) ₄ S1 | æ[

 # | Pattern | sd ₂ | Remarks | | 15. | CH OCFCICF, NO | ∢ | 1.0 | 7.4- | | | | 2°,2° | 2.9, 6.2 | | | | C A B | 83 | 1.8 | +38.0 | | | | NEQQ | | | | | | ၁ | | | | 9 | 6.25 | 1° | | | | 16. | CF NCP, CF, 3 | < | 3.00 | -5.8 | +70.1 | | | 3°,3° | 7.7, 2.5 | | | | A C B | æ | 2.23 | +6.7 | +82.9 | | | 2.,4 | 7, 2.7 | | | | | v | 1.17 | +22.8 | +98.8 | | | Broad | | | | 17. | CF2=CFCF=CF2 + H,02 | < | 67 | -1.66 | | | | 2°,3° | 14.1,2.9 | | | | 1 | æ | 07 | +14.5 | | | | 2°, + more | 17.8 | | | | CF, CF, CH=CF or CF, OCF, CH=CF | υ | 20 | +50.5 | | | | | | | | | A,B A,B C | Д | | | | 4 | 4.43 | 3*,3°,2° | 18.1,13.7,7.9 | | | 18. | CF,=CFCF=CFH | < | 1 | | +95.8 | | | 2°,2° | 76, 30 | | | | A,B DECF | 20, | 1 | • | +108.5 | | | 2°,2° | 111, 49 | | | | | ပ | - | • | +165 | | | 2°,2° | 134, 69 | | | | | Д | 1 | Ť | +170.8 | | | 2°,2° | 134, 29 | | | | | កា | 1 | • | +184.6 | | | 2°,3°,2° | 111, 30, 10 | | | | | (a., | | | | É | 3.15 | 2°,2° | 72, 4 | | | 19. | 19. CH ₂ CHCH ₂ OCF ₂ CF ₂ H | < | 1 | +14.8 | | | | 3°,2° | 5.6, 2.8 | | | | . A | 83 | 1 | +60.2 | | | | 2°,3° | 53, 56 | | | | | | | | | | | | | | APPENDIX B (Cont'd) # NMR ANALYSIS OF MONOMERS | | Remorts | | | | | | | | | [4 | Solvent | | | | | 85, 66 | 85, 111 | | 99 | | | Solvent | | 1mpure sample made | 56 areą measurement | in peaks C & D | inaccurate. | |----------|---|-------------------|-------------------------------|-------|-----------------|-----------------|-----------------|-----------------|-----------------|-------|---------|-----|-------|------------|------------|--------|---------|-------|---------|---------------|------|---------|----|---|---------------------|----------------|-------------| | | J
Cps | | | | ny l | ny l | nyl | ıy l | red | 17, | 14 | 12 | | | | 85, | 85, | | 111, 66 | | | | | | 'n | | | | | Pattern | Broad | Broad | Broad | Part of F-vinyl | Part of F-vinyl | Part of F-vinyl | Part of F-vinyl | 3°,+ unresolved | 2°,2° | 2. | 2. | Broad | 3. | Broad | 2°,2° | 2°,2° | 1, | 2°,2° | Irreg.Quartet | 2° | 2° | | Broad | 2° | Broad | Broad | | SHIFT | H(tau)Reference | | | | | | | | | 8.42 | 4.3 | 7.7 | | | | | | | | | 8.27 | 8.55 | | | | | | | CHEMICAL | CF ₃ COH CFCl ₃ CF ₂ C1CFCl ₂ | +3.9 | +5.5 | +8.2 | +38.7 | +46.2 | +52.9 | +59.7 | +67.5 | | | | +3.5 | +5.3 | +7.9 | +39.1 | +46.4 | +53.1 | +60.2 | +67.7 | | | | +12.7 | +19.8 | +39.5 | +43.1 | | | Peak
Area | 7.9 | 4.5 | 2.1 | 1.1 | 1.0 | 2.0 | 1.0 | 2.1 | 20 | 2 | - | 13.3 | 5.0 | 2.0 | 1.0 | 1.0 | 2.0 | 1.0 | 33 | - | 1 | | 8.0 | 16.0 | 19.9 | 19.3 | | | Peak | < | pC) | ပ | Q | Þ | ís. | ပ | J. | н | רי | × | < | Ø | U | Q | ы | (a., | ၁ | 3 : | - | • | | < | gC) | ပ | Ω | | | No. Assignment | v ^k ab | 10. CF3CF2CF2O(CFCF2O),CF=CF2 | | , acc | | | | | | | | CF.3 | CF3CF2CF20 | AFCHB GD,E | | | | | | | | 0= | 22. (CH ₃ OCCF ₂ CF ₂) ₂ NOCF ₂ CF ₂ COCH ₃ | E C B A C E | Q Q | | | | N | | 0. | | | | | | | | | | | 21. | | | | | | | | | | 2.2 | | | | 6.24 ## NYR ANALYSIS OF POLYHERS CHEMICAL SHIFT No. Renarks | | | F(ppm)Ref. | H(tau)Ref. | ef. | | | | |---|--------------|---|------------------------------------|------------------|--|---|--| | Polymer & Mole Ratio | Peak | CF ₃ COH | (CH ₃) ₄ S1 | о т . | Pattern & Splitting | Area | Assignment | | CF3NO/CF2~CF2/CH3OCFCICF2NO | ∢ ∞ ∪ | -12.8
+ 3.7
+10.6 | | | Broad
Broad
Singlet | 4.0
0.1
2.9 | CF3-N
Probably CFC1
CF3 | | 4 : 5 : 1 | оы ь | +13 4
+20.4
+23.2 | | | Broad
Superposition of two
broad peaks
Broad | 0.3 | $\frac{CF_2^2}{CF_2} + \frac{CF_2}{CF_2}$ | | | O II I | | 6.26
8.37
9.00 | | Singlet
Singlet
Singlet | - 1 3 | ock ₃ | | CF3NO/CF2=CF2/CH3OCF=CF2 | ∢ ቋ ∪ | -12.7
+ 4.3
+ 6.5 | | | Broad
Singlet
Broad | 12.4
Very 8
0.5 | CF3-N
smell
CF. attached | | 5 : 4 : 1 |)
 O | +10.8
+13.5
+20.9
+23.1 | 6.58
8.28
9.01 | | Broad
Broad
Broad
Broad
Singlet
Singlet | 6.6
1.0
1.2
6.9
1
0.2
0.2 | 0.672
0.672
0.672
0.673 | | CF ₃ NO/CF ₂ =CF ₂ 1 : 1 | A W O U H | -12.4
+10.8
+13.3
+20.9
+23.1 | | | Broad
Broad
Broad
Broad
Broad | 4.5
3.0
0.5
2.8 | CF2 - N
CF2 CF2 CF2 CF2 CF2 CF2 CF2 CF2 CF2 CF2 | to 2 oxygens Because peak B is very broad, the quantitative values are very uncertain CF3-N CF3-N CF3-CFBr 8 90 90 90 Very broad -15.8 -13.4 +14.8 C B A CF3NO/CF2=CFBr . 4 2. APPENDIX C (Cont'd) ## NMR ANALYSIS OF POLYMERS CHEMICAL SHIFT | | Remarks | | | | | | Apparently backbone fluorine resonances are too broad to be seen | | |------------|---|------------------------|-------------------------|---------------------------------|----------------------------------|---|--|--| | | Assignment | CF3-N
CF2
CF2 | CFBr
CF2
CF2 | CF3-X
CF3-X | CF2
CF8r
CF2
CF2 | CF -N
CF3
Mostly CFBr
CF2 | CF ₃ S
CF ₃ -N | S C C C C C C C C C C C C C C C C C C C | | | Area | 30 | 23 | 73 | 28 | 27
9
9
10 | 1.2 | 16
68
34
10
9 | | | Pattern & Splitting | | | | | | Broad
Broad
Broad | | | H(tau)R | (CH ₃) ₄ S1 CH ₃ ^C H | | | s uo | | Snifts same as above | | | | P(ppm)Ref. | CF 3COH | -12.4
+11.1 | +16.0
+21.3
+23.6 | Shoulder on 8
-12.4
+11.1 | +13.9
+16.0
+21.3
+23.6 | Shifts | -42.9
-42.0
-13.2 | -40.9
-12.3
+10.4
+12.7
+20.5 | | | Peak | . ∢ æ, ∪ | одыя | ∢ m ∪ | | & 8
C, 7
7 7 | ∢ m ∪ | ≪ 80 C C F F F | | | Polymer & Mole Ratio
of Monomer Charged | CP3NO/CP2=CP2/CP2=CPBr | 6 : 5 : 1 | CF3NO/CF2=CF2/CF2=CFBr | 6 : 4 : 2 | CF ₃ NO/CF ₂ *CF ₂ /CF ₂ *CFBr
6 : 3 : 3 | CF ₃ NO/CF ₃ SCF=CF ₂
1 : 1 | CF ₃ NO/CF ₂ =CF ₂ /CF ₃ SCF=CF ₂ 6 : 5 : 1 | | | 2 | 5. | 1.1 | | | | & | 6 | APPENDIX C (Cont'd) ## NY ANALYSIS OF POLYMERS | | | | CHEMICAL SHIPT | I.F. | | | | | |-----|--|---------------|--|--|--|------------------------------|---|------------------| | No. | Polymer & Mole Ratt. | Peak | F(ppn)Ref. H(tau
CF ₃ COR (CH ₃) ₄ S1 | H(tau)Ref.
9,451 CH ₃ CH | Pattern & Splitting | Area | Assignment | Remarks | | 10. | CP3NO/CP2=CP2/CP3SCF(N3)CF2C1 | < ∞ | -42.5
-12.5 | | | 0.09 | CF 3NO | | | | 2.63: 3.29 : 0.66 | O G R F | +10.8
+13.5
+21.1
+23.2 | | | 0.41
0.06
0.07
0.37 | 072
072
072 | | | 11. | CF3NO/CF2=CFCF-CF2 | < sq t | -11.7 | | Broad
Broad | 60
20 | CF3 in chain | Very broad peaks | | | | очно | + + + + + + + + + + + + + + + + + + + | | Very oroad base
Broad
Broad
Broad | | CF in chain CF pendent CF in chain CF in chain | only estimates | |
12. | CF ₃ NO/CF ₂ =UF ₂ /CF ₂ =CFCH=CH ₂ | ∢ ⊠∪Ω; | -12.1
-10.4
- 3.5
+ 11.1 | | | 165
20
10
77 | CF3-N
CF3-N
-CF3-L | | | | | a 4- O 22 + | +13.9
+18.8
+21.2
+22.6 | | | 16
17
18
18
18 | CF ₂ | | | | | ٦ ٢ | +28.3
+42 to +47 | | Very broad | ۰ <u>∞</u> | $\operatorname{CF}_{CF}^2(al)$ types) | | | | | ×ız | | 3.8-4.9
5.2-5.8
6.0-6.5 | | 177
130
3 | aCH
CH, next to NO
CH, next to CF, | | | | | | | | | | 7 | | APPENDIX C (Cont'd) ## NMR ANALYSIS OF POLYMERS | | Remarks | Unassigned peaks are 0-CF ₂ -0 and backSone CF ₂ 's, shifted in position by loss of unsature- | tion | | | Areas are only
estimates | |-------------------|--|---|---|----------------------------------|---|--| | | Assignment | CF ₃ -N
CF ₂ in chain
next to double
bond | CF ₂ in chain | # # CF
CF | 3 CF ₃ -N 4 CF ₃ -N CF ₂ in chain CF ₂ in chain CF ₂ in chain CF ₂ in chain | 2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2. | | | Area | 289 | 8
25
39
24
17 | 22
15
14
5 | 22 to 0.3 to 0.3 0.3 0.3 0.3 0.3 0.4 2.0 | 7404 | | | Pattern & Splitting | Broad
Broad | Broad
Broad
Broad
Broad
Broad | Droad
Broad
Broad
Broad | Shoulder on B Broad Broad Broad/Singlet Broad/Singlet Broad/Singlet Broad/Singlet | Broad
Broad
Broad
Broad
Broad | | MICAL SHIFT | 5) | | | | | | | CHE
F(ppm)Ref. | СЕЗСОН | -12.2 | + 6.0
+10.5
+15.9
+19.9
+23.0 | +46.4
+73.1
+75.6
+77 | -13.08
-12.32
- 2.35
+ 5.33
+10.28
+15.01
+20.21 | +11.5
+21.6
+61.7
+69.8
+83.5 | | | Peak | 4 & | S S S S S S S S S S S S S S S S S S S | нужц | К Ж С С В Р Р | K B O D B | | | Polymer & Mole Ratio
of Monomer Charged | $CF_3NG/CF_2 = C_7CF = CF_2) + CF_3OF$ 1 : 1 | | | $CP_3NO/CF_2 = CF_2/CF_2 = C \sim CF_2$
2 : 1 : 1 | CF ₂ =CF ₂ /C ₆ F ₅ NO 1 : 1 | | | No. | 13. | | | 14. | 15. | APPENDIX C (Cont'd) ### NAR ANALYSIS OF POLYMERS | | Pattern & Splitting Area Assignment Remarks | Broad 0.25 CF3-N 2 x 9.1 cps. 0.33 CF2 3 x 9.1 cps. 0.17 CF Broad 0.013 CF2 Broad 0.010 CP2 Broad 0.014 CF2 Broad 0.015 CF2 Broad 0.016 CF2 Broad 0.016 CF2 Broad 0.019 CF2 Broad 0.019 CF2 Broad 0.019 CF5 Broad 0.010 CF5 | Broad 16.0 CF3N Broad 8.7 CF2O Broad 1.6 CF2N Broad 7.0 CF2N Broad 2.0 CF2CF Broad 2.0 CF2CF Broad 2.0 CF2CF Stnglet 2.7 OCR | Broad 2.5 CP ₂ Cl Areas are Broad (twin peaks) 2 CP ₂ approximation Broad (twin peaks) 1 CFCl-N | | |---|---|---|--|---|---| | CHEMICAL SHIPT
P(ppm)Ref. H(tau)Ref. | ₹ | -12.0
- 9.4
- 5.5
+11.1
+12.8
+14.0
+23.5
+23.5
+62.0
+78.2 | -12.4
+10.9
+13.6
+21.0
+23.6
+41.7
+43.5
6.24 | -3. 0
-5.0
+20.1
+25.9 | -24.3
-22.0
-12.7
+7.6,+9.7
+18.2
+41.7.+43.5 | | 1,1 | Peak CP | ## + + + + + + + + + + + + + + + + + + | | | # # + 1 1 2 £ | | | Polymer & Mole Ratio
of Monower Charged | CF ₃ NO/CF ₂ =CF ₂ /C ₆ F ₅ NO
9 : 11 : 3 | CP ₃ NO/CF ₂ =CP ₂ /CH ₃ O ₂ C(CF ₂) ₃ NO
4 : 5 : 1 | CP ₂ =CF ₂ / .F ₂ C1CPC1NO 1 : 1 CP ₂ =CF ₂ / .F ₂ C1CPC1NO | (CF ₃ NO/C ₂ F ₄ /CF ₂ =CFCF=CF ₂)+CF ₃ OF | | | No. | | 17. | 18 | .61 | APPENDIX C (Cont'd) #### NNR ANALYSIS OF POLYMERS | | | Remarks | | | | | | | | | | | |----------------|------------|--|--|-----------------------|--------------------|-------|-------|-------|-------|-------|-------|--------------------------| | | | Assignment | | CF,OCH, backbone | CF OCH, side chain | CFON | CF | CF2 | CF, | CF2 | C.T.O | | | | | Area | | 17 | 9 | 438 | 220 | 56 | 8 | 221 | 4 | ton | | | | Pattern & Splitting | | Broad One very weak absorption | | | į. | 3.00 CB | | | | | | | | | | 5.5 | | CHEMICAL SHIFT | H(t-u)Ref | (CH ₃) ₄ S1 | | | | | | | | | | | | E E | F(ppm/Ref. | CF ₃ COH | | -17.6 | -15.0 | -12.4 | +16.9 | +13.3 | +21.0 | +23.5 | +30.9 | | | | | Feak | | ٠
٧ | Ø | U | Q | ш | 1 | ပ | I | - | | | | Polymer & Mole Ratio
of Monomer Charged | 00 (CW NO/CW = CPCH-CH)+ CPCH)+ CPCH-CH)+ CPCH-CH)+ CPCH CP | 3 - 2 - 2 - 2 - 2 - 2 | | | | | | | | | | | | 8 | 20. | | | | | | | | | | #### APPENDIX D #### MONOMERS FROM OUTSIDE SOURCES | No. | Compound | Amount (g.) | Source | |------------|--|-------------|---| | | CF ₂ =CFCF ₂ OCH ₂ CF ₃ | 0,5 | University of Florida | | 2. | CF ₂ =CFCF ₂ COC ₂ H ₅ | 8 | University of Florida | | 3. | $CF_2 = CF \xrightarrow{F} F \xrightarrow{F} COC_2H_5$ | 5 | University of Florida | | 4. | CF ₂ -CF-COH | 25 | University of Florida | | 5. | CF ₂ C1CF(NO)CH ₂ CH=CH ₂ | 1 | University of Florida | | 6. | CF ₂ =CFCF ₂ NO | 0.5 | University of Florida | | 7. | CF ₂ =C=CH ₂ | 41 | University of Florida | | 8. | CF ₂ =CFC ₄ H ₉ | 5 | University of Florida | | 9. | CF ₂ =CFCH ₂ CH=CH ₂ | 25 | University of Florida | | 10. | CF ₂ =CFSi(CH ₃) ₂ OC ₂ H ₅ | 10 | University of Florida | | 11 . | CF2=CFCH2CF2CF2CH2CF=CF2 | 11 | University of Colorado | | 12. | CF2=CHCF2CH2CF2CH=CF2 | 6 | University of Colorado | | 13.
14. | CF ₂ =CFCF ₂ COCH ₃ CF ₂ =CFCF ₂ CFC1CF ₂ CF=CF ₂ | 30
29 | University of Colorado University of Colorado | | 15. | CF ₂ =CFCF ₂ COK | 1 | University of Colorado | APPENDIX E POLYMER SAMPLES SUBMITTED | ,ex., | Designation | Polymer | Charged
Monomer
Ratio | Amount (g.) | |-------------|-------------|---|-----------------------------|-------------| | | | | | | | | C.OA | CF3NG/CF2=CF2 | i . 1 |) | | 2. | C.QB | 1 , 1 | 1:1 | Ş | | 3. | W.O o3 | | 1:1 | 5% | | 4 | W.O67 | , <i>j</i> , t | la li | 5,5 | | 5. | 0.C60.4 | 1 / 1 | 1:1 | 90 | | n. | Q.C60.5 | " / | ii | sin | | 7. | Q.C4.3 | CF ₃ NO/CF ₂ =CFBr | 1:1 | 5 | | j. | Q.CC | n / n | 1:1 | 7.4 | | Э. | Q.C8.1 | CF ₃ NO/CF ₂ =CF ₂ /CF ₂ =CFBr | 6:5:1 | 5 | | :0. | 0.C8.2 | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | 3.2:. | 5 | | 11. | Q.C8.3 | 11 / 3 11 | 2:1:1 | 5 | | 12. | Q.C8.9 | ii / 11 / 11 | 6:5:1 | 20.4 | | 13. | Q.C8.10 | 11 / 11 / 11 | 3:2:1 | 18 | | 14. | Q.C8.11 | α f α f π | 2:1:1 | 27.3 | | 15. | n.c8.12 | $\sigma = f - m$ | 2:1:1 | 41.6 | | 15. | Q.C12.2 | $\operatorname{BrCF}_2\operatorname{CV}_2\operatorname{RO}/\operatorname{CV}_2\operatorname{=CF}_2$ | 1:1 | 2.6 | | i 7. | W.O64.1 | CF3NO/CF2=CTCF=CF2 | 1:1 | i 6 | | 13. | W.O56.1 | CF3NO/CF2=CF2/CF2=CFCF-CF2 | 6:5:1 | 5 | | 19. | W.O54.2 | CF ₃ NO/CF ₂ =CFCF=CF ₂ + CINO | 1:1 + ClNC | 2 | | 20. | W.O46.1 |
CF3NO/CF2=CF3/CF2=CFCF=CH2 | 3:2:1 | 5.5 | | 21. | W.C57.1 | 11 / 1 | 6:5:1 | 5 | | 22. | ₩.068.1 | · / · · · · · · · · · · · · · · · · · · | 5:4:1 | 7.5 | | 23. | W.O17.3 | u / u / | 5:4.7 | 230 | | 24. | 0.035.2.1 | n / n / | 19:14 5 | 23 | | 25. | 0.035.2.2 | | 19:14:5 | 20 | | | ₩.051.1 | + CF30F | 3:2.1 + CF | 0.0F 6.5 | APPENDIX E (Cont'd) POLYMER SAMPLES SUBMITTED | No. | Designation | <u>Polymer</u> | Charged
Monomer
Ratio | Amount (g.) | |-----|-------------|---|-----------------------------|--------------| | | | Q | | | | 27. | W.O81.1 | CF3NO/CF2=CF2/CH3OCCF2CF2NO | 8:9:1 | 25 | | 28. | W.O81.2 | " / " / " | 16:17:1 | 15 | | 29. | W.O80.1 | CF ₃ NO/CF ₂ =CF ₂ /CH ₃ OCCF ₂ CF ₂ CF ₂ NO | 17:18:1 | 9 | | 30. | W.O80.2 | " / " / " | 17:18:2 | 20 | | 31. | W.O80.3 | " / " / " | 17:18:1 | 23 | | 32. | Q.C58.1 | " / " / " | 9:10:1 | 22,5 | | 33. | Q.C59.1 | " / " / " | 4:5:1 | 16.4 | | 34. | Q.C59.2.2 | " / " / " | 4:5:1 | 34 | | 35. | Q.C59.4 | " / " / " | 21:25:4 | 165 | | 36. | Q.C59.5 | " / " / " | 21:25:4 | 245 | | 37. | Q.C59.6 | " / " / " | 24:25:1 | 82 | | 38. | Q.C79.2 | CF3NO/CF2=CF2/CH3OCF=CF2 | 5:4:1 | 15.5 | | 39. | Q.C79.5A | " / " / " | 5:4:1 | 60 | | 40. | Q.C79.5B | " / " / " | 5:4:1 | 48.5 | | 41. | Q.C84.1 | CF ₃ NO/CF ₂ =CF ₂ /CH ₃ OCFC1CF ₂ NO | 4:5:1 | 19 | | 42. | C.W.P6 | CF3NO/CF2=CF2/CF2=C=CF2 | 2:1:1 | 19. 5 | | One tassit red | | | | | | | |--|--|--|--|--|--|--| | Security Classification | | | | | | | | DOCUMENT CONTROL DATA - R & D (Security classification of title, body of abstract and indexing connotation must be entered when the overall report is classified) | | | | | | | | 1 ORIGINATING ACTIVITY (Corporate author) | السياس المستندين المستندي | 20. REPORT SECURITY CLASSIFICATION | | | | | | | | | | | | | | Peninsular CheriResearch, Inc. | | Unclassified | | | | | | Gainesville, | 28. 6400 | | | | | | | Florida 32601 | | | | | | | | 3. REPORT TITLE | | | | | | | | Synthesis of New Fluorine-Containing Nitros | so Compounds, Copoly | mers and Terpolymers | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | Final Report, July 1963 to November 1966 | | | | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | | | | | Stump, Eugene C. and Padgett, Calvin D. | | | | | | | | 6. REPORT DATE | 78. TOTAL NO. OF PAGES | 76. NO. OF REFS | | | | | | November 1967 | 108 | 58 | | | | | | M. CONTRACT OR GRANT NO | SE ORIGINATOR'S REPORT N | IUMBER(S) | | | | | | DA19-129-AMC-152(N) | | | | | | | | 8. PROJECT NO. | ļ | | | | | | | 1CO24401A329 | | | | | | | | c, | SA. OTHER REPORT NOSS (4) | or other numbers that may be essioned | | | | | | • | this report) | y outer mentaling the search and | | | | | | d. | 68-33-CM; C&OM-38 | | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | | This document has been approved for public release and sale; its distribution is unlimited. | | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | | | | | | | | | | | | 108 58 ORIGINATOR'S REPORT NUMBER(S) OTHER REPORT NO(S) (Any other numbers that may be easigned this report) 68-33-CM; C&OM-38 elease and sale; its distribution is SPONSORING MILITARY ACTIVITY U. S. Army Natick Laboratories Natick Massachusetts 01760 in the area of nitroso polymers. Two are (1) sulfur-containing nitroso polymers al groups. | | | | | | | | | | | | | | | 13. ABSTRACT | nassachusects 01/00 | | | | | | | This report describes work carried ou
general classes were investigated. These
and (2) nitroso polymers containing functi | were (1) sulfur-con | troso polymers. Two
taining nitroso polymers | | | | | | Synthesis of a wide variety of fluori is described, as well as the synthesis of | ne-containing nitro
various fluorine-co | so compounds and olefins ntaining intermediates. | | | | | | Nitroso copolymers and terpolymers we such as halogen, ester, double bonds, and are described. | re prepared contain
methoxy. Propertie | ing functional groups
s of selected systems | | | | | | A terpolymer which could be cross-lin
4-nitrosoperflucrobutyrate as the termonom | ked by peroxide was
er. | prepared using methyl | | | | | | Infrared spectra and NMR analysis of | the new monomers an | d polymers are included. | | | | | DD FORM 1473 REPLACES DO PORM 14 1 JAN 64, WHICH IS Unclassified Security Classification Unclassified | Synthesis (Chemistry) | Security Classification | | | | | | | | |---|-------------------------|--|------|-------|----------|----|----------|-----| | Synthesis (Chemistry) 8 8 8 Copolymers 2 2 | 4. PEY WORDS | | | K A | LINK | | | | | Copolymers 2 Terpolymers 2 Nitroso rubber 2 Fluorine 1 Sulfur 1 Halogens 1 Esters 1 Physical properties 8 | | | ROLE | WT | ROLE | WT | ROLE | WT | | Copolymers 2 Terpolymers 2 Nitroso rubber 2 Fluorine 1 Sulfur 1 Halogens 1 Esters 1 Physical properties 8 | | | | | | | | | | Copolymers 2 Terpolymers 2 Nitroso rubber 2 Fluorine 1 Sulfur 1 Halogens 1 Esters 1 Physical properties 8 | Synthesis (Chemistry) | | 8 | | 8 | | |) | | Terpolymers 2 Nitroso rubber 2 Fluorine 1 Sulfur 1 Halogens 1 Esters 1 Physical properties 8 | Conclymers | | | | | Ì | 1 | 3 | | Nitroso rubber 2 2 Fluorine 1 Sulfur 1 Halogens 1 Esters 1 Physical properties 8 | Townshimare | | 5 | | l | 1 | | | | Fluorine 1 Sulfur 1 Halogens 1 Esters 1 Physical properties 8 | rerporymers | | 2 | | 1 | ł | | 8 | | Sulfur 1 Halogens 1 Esters 1 Physical properties 8 | Nitroso rubber | | | 1 | 4 | |] | i i | | Halogens 1 1 1 Physical properties 8 8 8 | | | | ł | ļ | İ | | | | Esters 1 8 8 | | | | Ì | l | 1 | | | | Esters 1 8 8 | Halogens | | 1 | | | | 1 | | | Physical properties 8 8 | Esters | | 1 |] | | | 1 | | | | | | | | 3 | | 1 | | | | Manager properties | | " | ì | | l | 1 | | | | Mottomers | | } | l | | } | } | | | | | | İ | [| l | ! | | | | | | | 1 | 1 | | İ | | | | | | | i | | ļ | } | 1 | | | | | | 1 | | 1 | | 1 | | | | | | | } | | | | | | | | | | 1 | 1 | Ī | ì | | | | | | | | | | |] | | | | | | 1 | l | ļ | | l i | | | | | | į | | ! | | | | | | | | | | | | į i | | | | | | | | | } | ! | | | | | | ļ | ŀ | j | ļ | 1 | | | | | | 1 | l | | i | | ' | | | | | | | 1 | | | | | | | | 1 | i | 1 | | 1 | L | | | | | 1 | } | | l | | | | | | | 1 | | İ | | | | | | | | | Ì | l | ĺ | | | | | | | | i | l | l | 1 | | | | | | l | | j | | | | | | | | 1 | Ì | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | | | | i | | 1 | | | 1 | 1 | | | | | | | | | | | | 1 | 1 |] |] | | | | | | 1 | | | |] | | | | | | | | | | | | | | | | 1 | | 1 | | | | | | | | 1 | 9/4 4 | | | | | Unclassified Security Classification